

FRONT-TRACKING MODEL FOR CONVECTIVE TRANSPORT IN FLOWING GROUND WATER

by Stephen P. Garabedian and Leonard F. Konikow

U.S. GEOLOGICAL SURVEY
Water-Resources Investigations 83-4034

1983

UNITED STATES DEPARTMENT OF THE INTERIOR

JAMES G. WATT, Secretary

GEOLOGICAL SURVEY

Dallas L. Peck, Director

For additional information
write to:

L. F. Konikow, Project Chief
Water Resources Division
U.S. Geological Survey
431 National Center
Reston, Virginia 22092

Copies of this report can be
purchased from:

Open-File Services Section
Western Distribution Branch
U.S. Geological Survey
Box 25425, Federal Center
Lakewood, Colorado 80225
(Telephone: [303] 234-5888)

CONTENTS

	Page
Abstract	1
Introduction	3
Model theory and assumptions	5
Numerical methods	7
Boundary and initial conditions	10
Program operation	11
Test problem	14
Summary	15
Selected References	16
Attachment I, FORTRAN IV program listing	17
Attachment II, Data input formats	45
Attachment III, Input data for test problem	49
Attachment IV, Selected output for test problem	50

FRONT-TRACKING MODEL FOR CONVECTIVE TRANSPORT
IN FLOWING GROUND WATER

by Stephen P. Garabedian and Leonard F. Konikow

ABSTRACT

This report describes a finite-difference numerical model that simulates the convective transport of water or tracer particles through porous media. It can be applied to one- or two-dimensional problems involving either steady-state or transient flow. The model tracks representative water or tracer particles, initially located along specified lines, as they move in response to the ground-water velocity field. Aquifer properties may be both anisotropic and nonhomogeneous. Included in the report is a listing of the program along with input formats and test problem results. The front-tracking model provides a useful first approximation for determining the movement of solutes in an aquifer, particularly in cases where dispersion and dilution is of minor consideration.

2 Blatt

INTRODUCTION

This report presents a two-dimensional, finite-difference, numerical model to simulate the convective transport of a conservative (nonreactive) trace constituent dissolved in flowing ground water. The model computes the change in position of tracer particles in the aquifer from a specified initial location. The specified initial location might represent a chemical front or interface within the aquifer, or perhaps a point source of contamination to the aquifer, such as an injection well or waste disposal pond. The model then indicates how this front migrates through the aquifer with time. Thus, the model provides an estimate of average rates and directions of solute transport. However, because the effects of hydrodynamic dispersion and dilution from recharge or leakage into the aquifer are ignored, the model can not be used as an indicator of actual concentration levels or of first arrival times of contaminants. The model also assumes that the movement of the tracer is unaffected by differences in density or viscosity; hence, it would not be directly applicable to problems in which these factors are significant, such as saltwater encroachment in a coastal aquifer.

The computer program sequentially solves two sets of simultaneous partial differential equations. The first set determines the distribution of hydraulic head in an aquifer for specified aquifer properties, stresses, and initial and boundary conditions. The second set of equations utilizes the head distribution to calculate the velocity field for the aquifer at a given time. Tracer particles are moved to new positions in the aquifer in proportion to the flow velocity at their specific locations and to the length of the time increment. This particle

tracking procedure approximates actual particle path lines in the aquifer. Consequently, the location and shape of chemical fronts would be traced most accurately in flow systems dominated by convective transport, where dispersion and dilution of the solute is relatively minor.

The program code for this front-tracking model is adapted from the solute-transport model developed by Konikow and Bredehoeft (1978). The front-tracking model requires less computer storage and computational time for equivalent problems than does the solute-transport model. These advantages make this model a useful tool for rapidly developing an initial understanding of solute transport in a ground-water system under study. The compatibility of the input data between the two models would also allow the front-tracking program to provide a less costly means to develop a preliminary calibration of the solute-transport model. Such a preliminary calibration can include adjustment of those parameters that are relatively independent of the effects of dispersion and dilution.

This report includes only a brief discussion of the theoretical basis and computational procedure of the computer program. A more detailed discussion of input data requirements and of most of the computational algorithm used in this model is presented in the report by Konikow and Bredehoeft (1978), which should be used in conjunction with this report.

MODEL THEORY AND ASSUMPTIONS

The front-tracking model is based on two equations that describe the distribution of hydraulic head and seepage velocity in a ground-water system. An equation describing the transient two-dimensional areal flow of a homogeneous compressible fluid through a nonhomogeneous anisotropic aquifer can be written in Cartesian tensor notation as

$$\frac{\partial}{\partial x_i} \left(T_{ij} \frac{\partial h}{\partial x_j} \right) = S \frac{\partial h}{\partial t} + w \quad i, j = 1, 2 \quad (1)$$

where T_{ij} is the transmissivity tensor, L^2/T ;

h is the hydraulic head, L ;

S is the storage coefficient, dimensionless;

t is the time, T ;

$w = w(x, y, t)$ is the volume flux per unit area

(positive sign for outflow and negative for inflow), L/T ; and

x_i and x_j are Cartesian coordinates, L .

An equation describing the average seepage velocity of ground water can be derived from Darcy's Law and written in Cartesian tensor notation as

$$v_i = - \frac{k_{ij}}{\epsilon} \frac{\partial h}{\partial x_j} \quad (2)$$

where v_i is the seepage velocity in the direction of x_i , L/T;
 K_{ij} is the hydraulic conductivity tensor, L/T; and
 ϵ is the effective porosity of the aquifer,
(dimensionless).

The solution to equation 1 provides the head distribution in the aquifer for the specified properties, boundary conditions, and stresses. The resultant hydraulic gradients provide the additional information needed to compute seepage velocities using equation 2.

Use of these equations requires that the following assumptions be applicable to the system under study.

1. Darcy's law is valid and hydraulic-head gradients are the only significant driving mechanism for fluid flow.
2. The porosity and hydraulic conductivity of the aquifer are constant with time, and porosity is uniform in space.
3. Gradients of fluid density, viscosity, and temperature do not affect the velocity distribution.
4. Vertical variations in head are negligible, or the simulated heads, transmissivities, and storage coefficients represent vertically averaged values.

NUMERICAL METHODS

The numerical methods used to solve equations (1) and (2) require that the area of interest be subdivided by a grid into a number of smaller subareas. This model is based on the use of a rectangular, uniformly spaced, block-centered, finite-difference grid in which nodes are defined at the centers of the rectangular cells.

Pinder and Bredehoeft (1968) show that if the axes of the Cartesian coordinate system are aligned with the principal directions of the transmissivity tensor, the ground-water flow equation may be approximated by the following finite-difference equation:

$$\begin{aligned}
 & T_{xx[i-\frac{1}{2}, j]} \left[\frac{h_{i-1,j,k} - h_{i,j,k}}{(\Delta x)^2} \right] \\
 & + T_{xx[i+\frac{1}{2}, j]} \left[\frac{h_{i+1,j,k} - h_{i,j,k}}{(\Delta x)^2} \right] \\
 & + T_{yy[i, j-\frac{1}{2}]} \left[\frac{h_{i,j-1,k} - h_{i,j,k}}{(\Delta y)^2} \right] \\
 & + T_{yy[i, j+\frac{1}{2}]} \left[\frac{h_{i,j+1,k} - h_{i,j,k}}{(\Delta y)^2} \right] \\
 = & S \left[\frac{h_{i,j,k} - h_{i,j,k-1}}{(\Delta t)} \right] \\
 & + \frac{q_w(i,j)}{\Delta x \Delta y} + \frac{K_z}{m} [H_s(i,j) - h_{i,j,k}] \quad (3)
 \end{aligned}$$

where i, j, k are indices in the x , y , and time dimensions, respectively;
 $\Delta x, \Delta y, \Delta t$ are increments in the x , y , and time dimensions, respectively;
 q_w is the volumetric rate of withdrawal or recharge at the (i, j) node, L^3/T ;
 K_z is the vertical hydraulic conductivity of the confining layer, streambed, or lakebed, L/T ;
 m is the thickness of the confining layer, streambed, or lakebed, L ; and
 H_s is the hydraulic head in the source bed, stream, or lake, L .

The finite-difference equation is solved numerically for each block of the aquifer grid using an iterative alternating-direction implicit procedure (Konikow and Bredehoeft, 1978; Trescott and others, 1976). After the head distribution is solved for a new time step, the velocity distribution is computed using the following finite-difference approximations of the velocity equation:

$$v_{x(i,j)} = \frac{K_{xx}(i,j)}{\epsilon} \frac{(h_{i-1,j,k} - h_{i+1,j,k})}{2\Delta x}, \quad (4)$$

for the velocity in the x -direction at node (i, j) , and

$$v_{x(i+\frac{1}{2},j)} = \frac{K_{xx}(i+\frac{1}{2},j)}{\epsilon} \frac{(h_{i,j,k} - h_{i+1,j,k})}{\Delta x} \quad (5)$$

for the velocity in the x -direction at the boundary between node (i,j) and node $(i+1,j)$. Analogous equations are used for the computation of the velocities in the y -direction.

The new coordinates of tracer particles for each step are determined with the following equations:

$$x_{p,k} = x_{p,k-1} + \delta x_p = x_{p,k-1} + \Delta t V_x[x(p,k), y(p,k)] \quad (6)$$

$$y_{p,k} = y_{p,k-1} + \delta y_p = y_{p,k-1} + \Delta t V_y[x(p,k), y(p,k)] \quad (7)$$

where p is the index number for point identification;

and

δx_p and δy_p are the distances tracer particles are moved in the x and y directions, respectively, during a time step.

The x and y components of the particle velocity are determined by bilinear interpolation over the area of half a cell using the x and y velocities computed at adjacent nodes and cell boundaries (Konikow and Bredehoeft, 1978). The distance each tracer particle is moved is equal to the velocity at its location times the duration of the time increment. To minimize the divergence of the subsequent linear position changes from a true curvilinear path line, each time step for the numerical solution to the flow equation is further subdivided for particle tracking into a number of smaller secondary time increments such that the maximum distance traveled by any particle during any secondary time increment does not exceed the width or length of one cell of the finite-difference grid.

BOUNDARY AND INITIAL CONDITIONS

The boundary and initial conditions of the aquifer must be specified to obtain a numerical solution to the ground-water flow equation. A variety of boundary conditions may be imposed by using a combination of the two general types (constant-flux and constant-head). A constant-flux boundary indicates that the node has a specified flux representing aquifer underflow, well discharge, or well injection. A no-flow condition, which is one type of constant-flux boundary, may also be specified by setting the nodal transmissivity equal to zero, precluding flow across any boundary of that node. The numerical procedure used in this model requires that the area of interest be surrounded by a no-flow boundary. Therefore, the model will automatically specify the outer rows and columns of the finite-difference grid as no-flow boundaries.

The constant-head condition may be used to represent parts of an aquifer where the head will not change with time, such as recharge boundaries or areas beyond the influence of hydraulic stresses. This is done by setting the leakage term (K_z/m) in the finite-difference equation to a sufficiently high value (1.0 s^{-1}) so that the head at the node will be computed implicitly as a value that is essentially equal to the value of H_s , the desired constant-head altitude. The resulting rate of leakage into or out of the node equals the flux required to maintain the head in the aquifer at the specified constant-head altitude.

The initial head at the start of the modeling period should be specified on the basis of field data and (or) previous simulations. An accurate specification of the initial head distribution is particularly

important for transient flow problems because errors in initial heads will induce compensating head changes during the simulation.

The no-flow boundary may present a problem related to the movement of particles near the boundary. Because the finite-difference model uses linear segments to approximate a particle path line, a particle may move across a no-flow boundary under certain circumstances. When this occurs, the program relocates the particle by reflection across the boundary. The correction will reposition the particle closer to the true flow line. Another problem occurs at nodes with fluid sources or sinks (withdrawal or injection wells). As these nodes may represent singularities in the velocity field, the finite-difference solution to the velocity equation at such a node may be in significant error. Thus, the velocity within a cell representing a point sink or source is approximated using the velocities computed on the adjacent cell boundaries. The appropriate boundary velocities are selected on the basis of the quadrant of the cell in which the tracer particle of interest is located.

PROGRAM OPERATION

The overall execution of the front-tracking model is controlled through the main program by calling subroutines in proper order. The computer program is written in FORTRAN IV and consists of a main program and seven subroutines. A listing of the source code is included in attachment I.

The aquifer properties, stresses, and initial and boundary conditions are read in by the PARLOD subroutine. A detailed description of the input data and their formats is included in attachment II. The

input data formats are structured to resemble closely those used in the transport and dispersion model of Konikow and Bredehoeft (1978); this will allow the user to easily convert from one model to the other.

The model allows different spacing in the x and y directions, and spatially varying values of nodal thickness, transmissivity, leakance coefficients of confining beds, and hydraulic stresses. Anisotropy is defined through the ratio of the y-direction transmissivity to the x-direction transmissivity. This subroutine also reads in the initial particle distribution and the desired output options. The number of particles either at a point source or on any line in the aquifer may be stipulated. The placement and spacing of particles occurs in the GENPNT subroutine. If a point source is desired, then the requested number of particles are placed in a circular pattern around that node with a radius equal to one-fourth of the smallest node spacing. If a number of points are stipulated to locate the initial position of the front, then the particles are placed in equal increments along the straight line segments connecting each consecutive point. Flexibility in specifying the hydrologic parameters allows a wide range of aquifer conditions to be simulated by the model.

Subroutine ITERAT includes an alternating-direction implicit procedure to solve the finite-difference approximation of the partial differential equation describing ground-water flow. This yields a computed head distribution for each new time step. Next, the velocities are computed for nodes and node boundaries in the VELO subroutine. The values for the velocities at the nodes and node boundaries are then used in the MOVE subroutine to move the particles. The movement limit (CELDIS) is used to produce sufficiently small time increments so that

each particle closely follows a flow line (characteristic curve). The sequence of particle movement in subroutine MOVE is repeated for a sufficient number of time increments to complete the time step for the head calculations. The sequence of head calculations accomplished in subroutine ITERAT and velocity computations accomplished in subroutine VELO is repeated until the simulation of the desired total elapsed time period is completed.

The OUTPUT subroutine prints the hydrologic data, which includes the head distribution and fluid mass balance data. The velocity distribution for nodes and node boundaries can also be printed if desired. The particle locations are printed by the CHMOT subroutine. There are three types of particle location outputs, two of which are optional. A map view of the particle locations is printed each time CHMOT is called, and it prints a symbol indicating the number of particles located within each increment of the map area. The map will be oriented either with the x-axis across the page or down the page, whichever will produce a larger scale map. Node locations are indicated along the margins of the map. Because of printer limitations, there may be a slight distortion between the scales for the x and y directions.

One output option prints the (x,y) position of all particles at selected intervals. As this could be lengthy for a large number of particles, another option allows printing the locations of up to five particles at the end of every time increment. The particles tracked are specified by their identification number; the particle identification numbers range from 1 to NP (the total number of particles generated).

TEST PROBLEM

The results of a test case are presented to illustrate the application of the model. The test problem simulates a case in which recharge of water having a different quality causes a ground-water mound to develop in a homogeneous and isotropic aquifer. The input listing for this problem is presented in attachment III. The initial particle distribution is defined to form an arcuate shaped curve near the mound on the upgradient side of the aquifer.

Selected parts of the output listing for this problem are presented in attachment IV. The results show the front curvature increasing as the particles move downgradient. A series of maps showing the sequential change in position of a front serves to demonstrate the spatial variability of the velocity field.

A problem equivalent to this test problem was run with the two-dimensional solute transport and dispersion model documented by Konikow and Bredehoeft (1978) so that the relative efficiencies of these two specific modeling approaches could be compared. Generalizations based on these types of comparisons must always be qualified because the results depend strongly on the size of the grid and on the density of tracer particles used. Nevertheless, the comparisons can provide a reasonable indication of relative computational times and costs. In this case both models were run on a Harris S125 computer^{1/}. The front-tracking model required a run time of 7.85 seconds to complete the test

^{1/} Any use of trade names is for descriptive purposes only and does not constitute endorsement by the U.S. Geological Survey.

problem presented in attachment III. The dispersion model required 20.15 and 35.57 seconds when the initial number of particles per node was 4 and 9, respectively. The relative efficiency of the front-tracking model would be even greater for problems requiring a larger grid than used in this simple test problem.

SUMMARY

The front-tracking model may be used as first approximation for analyzing two-dimensional solute transport problems in ground water. As such, it can be useful in delineating and illustrating the rates and directions of flow of ground water. The model does not predict concentrations or first arrival times for solutes transported in an aquifer, but would instead approximate the arrival time of a mean position within the width of a frontal zone. Therefore, the model may also be useful in the evaluation of tracer tests for determining ground-water velocities. Computational costs required for equivalent problems are significantly less for the front-tracking model than are required for the solute-transport model of Konikow and Bredehoeft (1978); the front-tracking model thus also provides an economical tool for developing a preliminary calibration of the solute-transport model.

SELECTED REFERENCES

- Konikow, L. F., and Bredehoeft, J. D., 1978, Computer model of two-dimensional solute transport and dispersion in ground water: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 7, Chapter C2, 90 p.
- Pinder, G. F., and Bredehoeft, J. D., 1968, Application of the digital computer for aquifer evaluation: Water Resources Research, v. 4, no. 5, p. 1069-1093.
- Trescott, P. C., Pinder, G. F., and Larson, S. P., 1976, Finite-difference model for aquifer simulation in two dimensions with results of numerical experiments: U.S. Geological Survey Techniques of Water-Resources Investigations, Book 7, Chapter C1, 116 p.

Attachment I
FORTRAN IV Program Listing

```

C MAIN PROGRAM A 10
C *****
C *
C * FRONT-TRACKING MODEL FOR GROUND-WATER FLOW A 20
C * 2-D; UNIFORM DENSITY A 30
C * NUMERICAL SOLUTION --- METHOD OF CHARACTERISTICS A 40
C * PROGRAMMED BY: L. F. KONIKOW AND S. P. GARABEDIAN A 50
C *
C * *****
C DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE, A 100
1XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PYRSUM A 110
DOUBLE PRECISION TINT,ALPHA1,ANITP,TDEL A 120
C SPECIAL COMMON PRMI,PRMC,HEDA,HEDB,CHMA A 130
COMMON IS,IO A 140
COMMON /LSET/ SET(100),SEY(100) A 150
COMMON /GOIN/ INDT,I1,IT,KTOUT A 160
COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV A 170
1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS A 180
COMMON /PRMC/ NODEID(20,20),INOBS(5) A 190
COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR A 200
COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, A 210
120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T A 220
2TITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY A 230
3RSUM
COMMON /CHMA/ PART(2,600),VX(20,20),VY(20,20),POROS,SUMTCH,TIMV,CE A 250
1LDIS
IS=5 A 270
IO=6 A 280
C *****
C ---LOAD DATA--- A 290
C INT=0 A 300
CALL PARLOD A 310
CALL GENPT A 320
C *****
C ---START COMPUTATIONS--- A 350
C ---COMPUTE ONE PUMPING PERIOD--- A 360
DO 30 INT=1,NPMP A 370
IF (INT.GT.1) CALL PARLOD A 380
C ---COMPUTE ONE TIME STEP--- A 390
DO 10 N=1,NTIM A 400
KTOUT=0 A 410
C ---LOAD NEW DELTA T--- A 420
TINT=SUMT-(PYRSUM-PYR) A 430
TDEL=DMIN1(TIM(N),PYR-TINT) A 440
SUMT=SUMT+TDEL A 450
TIM(N)=TDEL A 460
REMN=MOD(N,NPNT) A 470
C *****
C CALL ITERAT A 480
IF (REMN.EQ.0.0.OR.N.EQ.NTIM) CALL OUTPT A 490
CALL VELO A 500
C A 510

```

FORTRAN IV program listing--Continued

```

CALL MOVE A 520
C ***** A 530
C ---OUTPUT ROUTINES--- A 540
IF (REMN.EQ.0.0.OR.N.EQ.NTIM) CALL CHMOT A 550
IF (SUMT.GE.PYRSUM) GO TO 20 A 560
10 CONTINUE A 570
C ***** A 580
C ---SUMMARY OUTPUT--- A 590
20 IF (KTOUT.EQ.1) GO TO 30 A 600
 CALL OUTPT A 610
 CALL CHMOT A 620
30 CONTINUE A 630
C ***** A 640
C STOP A 660
C ***** A 670
C ***** A 680
C ***** A 690
END A 700-
SUBROUTINE PARLOD B 10
DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE B 20
DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI B 30
1N,PYR,PYRSUM B 40
DOUBLE PRECISION FCTR,TIMX,TINIT,PIES,YNS,XNS,RAT,HMX,HMY B 50
DOUBLE PRECISION TINT,ALPHA1,ANITP,TDEL B 60
INTEGER OVERRD B 70
C SPECIAL COMMON PRMI,PRMC,HEDA,HEDB,CHMA B 80
COMMON IS,IO B 90
COMMON /LSET/ SET(100),SEY(100) B 100
COMMON /GOIN/ INDT,I1,IT,KTOUT B 110
COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV  B 120
1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS B 130
COMMON /PRMC/ NODEID(20,20),INOBS(5) B 140
COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR B 150
COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, B 160
120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T B 170
2TITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY B 180
3RSUM B 190
COMMON /CHMA/ PART(2,600),VX(20,20),VY(20,20),POROS,SUMTCH,TIMV,CE B 200
1LDIS B 210
COMMON /BALM/ TOTLQ,TOTLQI,TPIN,TPOUT B 220
COMMON /XINV/ DXINV,DYINV,ARINV,PORINV B 230
COMMON /CHMC/ VXBDY(20,20),VYBDY(20,20) B 240
C ***** B 250
IF (INT.GT.1) GO TO 30 B 260
WRITE (IO,730) B 270
READ (IS,700) TITLE B 280
WRITE (IO,710) TITLE B 290
C ***** B 300
C ---INITIALIZE TEST AND CONTROL VARIABLES---  B 310
TEST=0.0 B 320
TOTLQ=0.0 B 330

```

FORTRAN IV program listing--Continued

```

TOTLQI=0.0 B 340
TPIN=0.0 B 350
TPOUT=0.0 B 360
SUMT=0.0 B 370
SUMTCH=0.0 B 380
INT=0 B 390
IPRNT=0 B 400
NCA=0 B 410
N=0 B 420
IMOV=0 B 430
NMMOV=0 B 440
PYRSUM=0.0 B 450
C ***** B 460
C ---LOAD CONTROL PARAMETERS--- B 470
READ (IS,720) NTIM,NPMP,NX,NY,NP,NPNT,NITP,ITMAX,NREC,NCODES,NPNTM B 480
1V,NPNTVL,NPRINP,NOBS B 490
READ (IS,800) PINT,TOL,POROS,S,TIMX,TINIT,XDEL,YDEL,CELDIS,ANFCTR B 500
READ (IS,420) INDT B 510
DO 10 I=1,INDT B 520
10 READ (IS,430) SET(I),SEY(I)
NNX=NX-1 B 530
NNY=NY-1 B 540
DXINV=1.0/XDEL B 550
DYINV=1.0/YDEL B 560
ARINV=DXINV*DINV B 570
PORINV=1.0/POROS B 580
PORINV=1.0/POROS B 590
C ---PRINT CONTROL PARAMETERS--- B 600
WRITE (IO,740) B 610
WRITE (IO,750) NX,NY,XDEL,YDEL B 620
WRITE (IO,780) INDT B 630
DO 20 I=1,INDT B 640
20 WRITE (IO,790) SET(I),SEY(I)
WRITE (IO,760) NTIM,NPMP,PINT,TIMX,TINIT B 650
WRITE (IO,770) S,POROS,ANFCTR B 660
WRITE (IO,890) NITP,TOL,ITMAX,CELDIS,NP B 670
WRITE (IO,900) NPNT,NPNTMV,NPNTVL,NREC,NCODES,NPNTNP B 680
IF (NPNTMV.EQ.0) NPNTMV=999 B 690
IF (NPNTMV.EQ.0) NPNTMV=999 B 700
GO TO 40 B 710
C ***** B 720
C ---READ DATA TO REVISE TIME STEPS AND STRESSES FOR SUBSEQUENT B 730
C PUMPING PERIODS--- B 740
30 READ (IS,1060) ICHK B 750
IF (ICHK.LE.0) PYRSUM=PYRSUM+PYR B 760
IF (ICHK.LE.0) RETURN B 770
READ (IS,1070) NTIM,NPNT,NITP,ITMAX,NREC,NPNTMV,NPNTVL,PINT,TIMX,T B 780
1INIT
WRITE (IO,1080) INT B 790
WRITE (IO,1090) NTIM,NPNT,NITP,ITMAX,NREC,NPNTMV,NPNTVL,PINT,TIMX, T B 800
1INIT
C ***** B 810
C ---LIST TIME INCREMENTS--- B 820
C ***** B 830
C ---LIST TIME INCREMENTS--- B 840
40 DO 50 J=1,100 B 850

```

FORTRAN IV program listing--Continued

```

 TIM(J)=0.0 B 860
50  CONTINUE
 PYR=PINT*86400.0*365.25 B 870
 PYRSUM=PYRSUM+PYR
 TIM(1)=TINIT
 IF (S.EQ.0.0) GO TO 70
 DO 60 K=2,NTIM
60  TIM(K)=TIMX*TIM(K-1)
 WRITE (IO,460)
 WRITE (IO,480) TIM
 GO TO 80
70  TIM(1)=PYR
 WRITE (IO,470) TIM(1)
C *****
C ---INITIALIZE MATRICES---
80  IF (INT.GT.1) GO TO 110
 DO 90 IY=1,NY
 DO 90 IX=1,NX
 VPRM(IX,IY)=0.0
 PERM(IX,IY)=0.0
 THCK(IX,IY)=0.0
 RECH(IX,IY)=0.0
 REC(IX,IY)=0.0
 NODEID(IX,IY)=0
 TMRX(IX,IY,1)=0.0
 TMRX(IX,IY,2)=0.0
 HI(IX,IY)=0.0
 HR(IX,IY)=0.0
 HC(IX,IY)=0.0
 HK(IX,IY)=0.0
 WT(IX,IY)=0.0
 VX(IX,IY)=0.0
 VY(IX,IY)=0.0
 VXB DY(IX,IY)=0.0
 VYBDY(IX,IY)=0.0
90  CONTINUE
C *****
C ---READ IDENTIFICATION NUMBERS OF TRACER POINTS TO BE OBSERVED---
IF (NOBS.LT.1) GO TO 110
 WRITE (IO,820)
 DO 100 I=1,NOBS
 READ (IS,830) INOBS(I)
100  WRITE (IO,810) INOBS(I)
C *****
C ---READ PUMPAGE DATA -- (X-Y COORDINATES AND RATE IN CFS)---
C ---SIGNS : WITHDRAWAL = POS.; INJECTION = NEG.---
110  IF (NREC.LE.0) GO TO 130
 WRITE (IO,910)
 DO 120 I=1,NREC
 READ (IS,690) IX,IY,FCTR
 REC(IX,IY)=FCTR
120  WRITE (IO,840) IX,IY,REC(IX,IY)

```

FORTRAN IV program listing--Continued

FORTRAN IV program listing--Continued

```

C ---READ AQUIFER THICKNESS--- B1900
 WRITE (IO,500)
 READ (IS,540) INPUT,FCTR
 DO 220 IY=1,NY
 IF (INPUT.EQ.1) READ (IS,530) (THCK(IX,IY),IX=1,NX) B1920
 DO 210 IX=1,NX
 IF (INPUT.NE.1) GO TO 200
 THCK(IX,IY)=THCK(IX,IY)*FCTR
 GO TO 210
200 IF (VPRM(IX,IY).NE.0.0) THCK(IX,IY)=FCTR B1940
210 CONTINUE
220 WRITE (IO,490) (THCK(IX,IY),IX=1,NX) B1980
C ****
C ---READ DIFFUSE RECHARGE AND DISCHARGE--- B2020
 WRITE (IO,850)
 READ (IS,540) INPUT,FCTR
 DO 250 IY=1,NY
 IF (INPUT.EQ.1) READ (IS,550) (RECH(IX,IY),IX=1,NX) B2040
 DO 240 IX=1,NX
 IF (INPUT.NE.1) GO TO 230
 RECH(IX,IY)=RECH(IX,IY)*FCTR
 GO TO 240
230 IF (THCK(IX,IY).NE.0.0) RECH(IX,IY)=FCTR B2060
240 CONTINUE
250 WRITE (IO,860) (RECH(IX,IY),IX=1,NX) B2100
C ****
C ---COMPUTE PERMEABILITY FROM TRANSMISSIVITY--- B2150
C ---COUNT NO. OF CELLS IN AQUIFER--- B2160
 DO 260 IX=1,NX
 DO 260 IY=1,NY
 IF (THCK(IX,IY).EQ.0.0) GO TO 260
 PERM(IX,IY)=VPRM(IX,IY)/THCK(IX,IY)
 NCA=NCA+1
260 VPRM(IX,IY)=0.0 B2180
C
 AAQ=NCA*AREA
 WRITE (IO,610)
 DO 270 IY=1,NY
270 WRITE (IO,640) (PERM(IX,IY),IX=1,NX) B2200
 WRITE (IO,620) NCA,AAQ
C ****
C ---READ NODE IDENTIFICATION CARDS--- B2310
C ---SET VERT. PERM., AND DIFFUSE RECHARGE--- B2320
C ---SPECIFY CODES TO FIT YOUR NEEDS--- B2330
 WRITE (IO,560)
 READ (IS,540) INPUT,FCTR
 DO 290 IY=1,NY
 IF (INPUT.EQ.1) READ (IS,630) (NODEID(IX,IY),IX=1,NX)  B2350
 DO 280 IX=1,NX
280 IF (INPUT.NE.1.AND.THCK(IX,IY).NE.0.0) NODEID(IX,IY)=FCTR B2370
290 WRITE (IO,570) (NODEID(IX,IY),IX=1,NX)
 WRITE (IO,920) NCODES B2410

```

FORTRAN IV program listing--Continued

```

IF (NCODES.LE.0) GO TO 320 B2420
WRITE (IO,930)
DO 310 IJ=1,NCODES
READ (IS,870) ICODE,FCTR1,FCTR3,OVERRD
DO 300 IX=1,NX
DO 300 IY=1,NY
IF (NODEID(IX,IY).NE.ICODE) GO TO 300
VPRM(IX,IY)=FCTR1
IF (OVERRD.NE.0) RECH(IX,IY)=FCTR3
300 CONTINUE
WRITE (IO,880) ICODE,FCTR1
310 IF (OVERRD.NE.0) WRITE (IO,1100) FCTR3
320 WRITE (IO,580)
DO 330 IY=1,NY
330 WRITE (IO,510) (VPRM(IX,IY),IX=1,NX)
C ****
C ---READ WATER-TABLE ELEVATION---
WRITE (IO,660)
READ (IS,540) INPUT,FCTR
DO 360 IY=1,NY
IF (INPUT.EQ.1) READ (IS,650) (WT(IX,IY),IX=1,NX)
DO 350 IX=1,NX
IF (INPUT.NE.1) GO TO 340
WT(IX,IY)=WT(IX,IY)*FCTR
GO TO 350
340 IF (THCK(IX,IY).NE.0.0) WT(IX,IY)=FCTR
350 CONTINUE
360 WRITE (IO,670) (WT(IX,IY),IX=1,NX)
C ****
C ---SET INITIAL HEADS---
DO 370 IX=1,NX
DO 370 IY=1,NY
HI(IX,IY)=WT(IX,IY)
HC(IX,IY)=HI(IX,IY)
HR(IX,IY)=HI(IX,IY)
370 HK(IX,IY)=HI(IX,IY)
C
CALL OUTPT
C ****
C ---COMPUTE ITERATION PARAMETERS---
DO 380 ID=1,20
AOPT(ID)=0.0
380 CONTINUE
ANITP=NITP-1
ALPHA1=DEXP(DLOG(1.0/HMIN)/ANITP)
AOPT(1)=HMIN
DO 390 IP=2,NITP
390 AOPT(IP)=AOPT(IP-1)*ALPHA1
C
WRITE (IO,440)
WRITE (IO,450) AOPT
C ****

```

FORTRAN IV program listing--Continued

```

C ---CHECK DATA SETS FOR INTERNAL CONSISTENCY--- B2940
DO 410 IX=1,NX B2950
DO 410 IY=1,NY B2960
IF (THCK(IX,IY).GT.0.0) GO TO 400 B2970
IF (TMRX(IX,IY,1).GT.0.0) WRITE (IO,940) IX,IY B2980
IF (TMRX(IX,IY,2).GT.0.0) WRITE (IO,950) IX,IY B2990
IF (NODEID(IX,IY).GT.0) WRITE (IO,960) IX,IY B3000
IF (WT(IX,IY).NE.0.0) WRITE (IO,970) IX,IY B3010
IF (RECH(IX,IY).NE.0.0) WRITE (IO,980) IX,IY B3020
IF (REC(IX,IY).NE.0.0) WRITE (IO,990) IX,IY B3030
400 IF (PERM(IX,IY).GT.0.0) GO TO 410 B3040
IF (NODEID(IX,IY).GT.0.0) WRITE (IO,1000) IX,IY B3050
IF (WT(IX,IY).NE.0.0) WRITE (IO,1010) IX,IY B3060
IF (RECH(IX,IY).NE.0.0) WRITE (IO,1020) IX,IY B3070
IF (REC(IX,IY).NE.0.0) WRITE (IO,1030) IX,IY B3080
IF (THCK(IX,IY).GT.0.0) WRITE (IO,1040) IX,IY B3090
410 CONTINUE B3100
C *****
C RETURN B3110
C *****
C B3120
C B3130
C B3140
C B3150
C B3160
420 FORMAT (1I3) B3170
430 FORMAT (2F10.5) B3180
440 FORMAT (1H1,20HITERATION PARAMETERS) B3190
450 FORMAT (3H ,1G20.6) B3200
460 FORMAT (1H1,27HTIME INTERVALS (IN SECONDS)) B3210
470 FORMAT (1H1,15X,17HSTEADY-STATE FLOW//5X,57HTIME INTERVAL (IN SEC) B3220
 1 FOR SOLUTE-TRANSPORT SIMULATION = ,G12.5) B3230
480 FORMAT (3H ,10G12.5) B3240
490 FORMAT (3H ,20F5.1) B3250
500 FORMAT (1H1,22HAQUIFER THICKNESS (FT)) B3260
510 FORMAT (3H ,20F5.2) B3270
520 FORMAT (1H1,30HTRANSMISSIVITY MAP (FT*FT/SEC)) B3280
530 FORMAT (20G3.0) B3290
540 FORMAT (I1,G10.0) B3300
550 FORMAT (20G4.1) B3310
560 FORMAT (1H1,23HNODE IDENTIFICATION MAP//) B3320
570 FORMAT (1H ,20I5) B3330
580 FORMAT (1H1,45HVERTICAL PERMEABILITY/THICKNESS (FT/(FT*SEC))) B3340
590 FORMAT (1H0,10X,12HX-Y SPACING:) B3350
600 FORMAT (1H ,12X,10G12.5) B3360
610 FORMAT (1H1,24HPERMEABILITY MAP (FT/SEC)) B3370
620 FORMAT (1H0,///10X,44HNO. OF FINITE-DIFFERENCE CELLS IN AQUIFER = B3380
 1 ,I4//10X,28HAREA OF AQUIFER IN MODEL = ,G12.5,10H SQ. FT.////) B3390
630 FORMAT (20I1) B3400
640 FORMAT (3H ,20F5.3) B3410
650 FORMAT (20G4.0) B3420
660 FORMAT (1H1,11HWATER TABLE) B3430
670 FORMAT (1H ,20F5.0) B3440
680 FORMAT (1H0,10X,19HAREA OF ONE CELL = ,G12.4) B3450

```

FORTRAN IV program listing--Continued

690 FORMAT (2I2,1G8.2)	B3460
700 FORMAT (20A4)	B3470
710 FORMAT (1H0,20A4)	B3480
720 FORMAT (17I4)	B3490
730 FORMAT (1H1,66HU.S.G.S. FRONT-TRACKING MODEL FOR SOLUTE TRANSPORT 1IN GROUND WATER)	B3500 B3510
740 FORMAT (1H0,21X,21HI N P U T D A T A)	B3520
750 FORMAT (1H0,23X,16HGRID DESCRIPTORS//13X,30HNX (NUMBER OF COLUM 1NS) = ,I4/13X,28HNY (NUMBER OF ROWS) = ,I6/13X,29HXDEL (X 2-DISTANCE IN FEET) = ,F7.1/13X,29HYDEL (Y-DISTANCE IN FEET) = ,F7 3.1)	B3530 B3540 B3550 B3560
760 FORMAT (1H0,23X,16HTIME PARAMETERS//13X,40HNTIM (MAX. NO. OF TI 1ME STEPS) = ,I6/13X,40HNPMP (NO. OF PUMPING PERIODS) 2 = ,I6/13X,39HPINT (PUMPING PERIOD IN YEARS) = ,F10.2/13X,39 3HTIMX (TIME INCREMENT MULTIPLIER) = ,F10.2/13X,39HTINIT (INIT 4IAL TIME STEP IN SEC.) = ,F8.0)	B3570 B3580 B3590 B3600 B3610
770 FORMAT (1H0,14X,21HHYDROLOGIC PARAMETERS//13X,1HS,7X,29H(STORAGE C 10EFFICIENT) = ,5X,F9.6/13X,28HPOROS (EFFECTIVE POROSITY),8X 2,3H= ,F8.2/13X,38HANFCTR (RATIO OF T-YY TO T-XX) = ,F12.6)	B3620 B3630 B3640
780 FORMAT (1H ,12X,46HINITIAL POSITION OF FRONT DEFINED BY FOLLOWING, 1I4,8H POINTS:/40X,20HSET (=X) SEY (=Y))	B3650 B3660
790 FORMAT (1H ,36X,F10.3,1X,F10.3)	B3670
800 FORMAT (10G5.0)	B3680
810 FORMAT (1H ,43X,I3)	B3690
820 FORMAT (1H0,4X,39HIDENTIFICATION NUMBERS OF TRACKED PTS.:)	B3700
830 FORMAT (1I3)	B3710
840 FORMAT (1H ,7X,2I4,3X,F9.4)	B3720
850 FORMAT (1H1,39HDIFFUSE RECHARGE AND DISCHARGE (FT/SEC))	B3730
860 FORMAT (1H ,1P10E10.2)	B3740
870 FORMAT (I2,2G10.2,I2)	B3750
880 FORMAT (1H0,7X,I2,7X,E10.3)	B3760
890 FORMAT (1H0,21X,20HEXECUTION PARAMETERS//13X,39HNITP (NO. OF ITE 1RATION PARAMETERS) = ,I4/13X,39HTOL (CONVERGENCE CRITERIA - ADI 2P) = ,F9.4/13X,39HITMAX (MAX.NO.OF ITERATIONS - ADIP) = ,I4/13X,3 34HCELDIS (MAX.CELL DISTANCE PER MOVE/24X,28HOF PARTICLES - M.O.C.) 4 = ,F8.3/13X,32HNP (NO. OF TRACER PARTICLES),5X,2H= ,I4)	B3770 B3780 B3790 B3800 B3810
900 FORMAT (1H0,23X,15HPROGRAM OPTIONS//13X,30HNPNT (TIME STEP INTER 1VAL FOR/21X,18HCOMPLETE PRINTOUT),7X,3H= ,I4/13X,31HNPNTMV (MOVE 2INTERVAL FOR FRONT/21X,28H LOCATION PRINTOUT) = ,I4/13X,29HN 3PNTVL (PRINT OPTION-VELOCITY/21X,24H0=NO; 1=FIRST TIME STEP;/21X,1 47H2=ALL TIME STEPS),8X,3H= ,I4/13X,35HNREC (NO. OF PUMPING WELL 5S) = ,I5/13X,24HNCODES (FOR NODE IDENT.),9X,2H= ,I5/13X,35HNPRI 6NP (PRINT OPTION-TRACER PTS) = ,I5/)	B3820 B3830 B3840 B3850 B3860 B3870 B3880
910 FORMAT (1H0,10X,28HLOCATION OF PUMPING WELLS//11X,20HX Y RA 1TE(IN CFS)//)	B3890 B3900
920 FORMAT (1H0,5X,37HNO. OF NODE IDENT. CODES SPECIFIED = ,I2)	B3910
930 FORMAT (1H0,10X,41HTHE FOLLOWING ASSIGNMENTS HAVE BEEN MADE:/5X,34 1HCODE NO. LEAKANCE RECHARGE)	B3920 B3930
940 FORMAT (1H ,5X,61H*** WARNING *** THCK.EQ.0.0 AND TMRX(X).GT.0.0 1 AT NODE IX =,I4,6H, IY =,I4)	B3940 B3950
950 FORMAT (1H ,5X,61H*** WARNING *** THCK.EQ.0.0 AND TMRX(Y).GT.0.0 1 AT NODE IX =,I4,6H, IY =,I4)	B3960 B3970

FORTRAN IV program listing--Continued

```

960 FORMAT (1H ,5X,61H*** WARNING *** THCK.EQ.0.0 AND NODEID.GT.0.0 B3980
 1 AT NODE IX =,I4,6H, IY =,I4) B3990
970 FORMAT (1H ,5X,56H*** WARNING *** THCK.EQ.0.0 AND WT.NE.0.0 AT N B4000
 1ODE IX =,I4,6H, IY =,I4) B4010
980 FORMAT (1H ,5X,58H*** WARNING *** THCK.EQ.0.0 AND RECH.NE.0.0 AT B4020
 1 NODE IX =,I4,6H, IY =,I4) B4030
990 FORMAT (1H ,5X,58H*** WARNING *** THCK.EQ.0.0 AND REC.NE.0.0 AT B4040
 1 NODE IX =,I4,6H, IY =,I4) B4050
1000 FORMAT (1H ,5X,61H*** WARNING *** PERM.EQ.0.0 AND NODEID.GT.0.0 B4060
 1 AT NODE IX =,I4,6H, IY =,I4) B4070
1010 FORMAT (1H ,5X,56H*** WARNING *** PERM.EQ.0.0 AND WT.NE.0.0 AT N B4080
 1ODE IX =,I4,6H, IY =,I4) B4090
1020 FORMAT (1H ,5X,58H*** WARNING *** PERM.EQ.0.0 AND RECH.NE.0.0 AT B4100
 1 NODE IX =,I4,6H, IY =,I4) B4110
1030 FORMAT (1H ,5X,58H*** WARNING *** PERM.EQ.0.0 AND REC.NE.0.0 AT B4120
 1 NODE IX =,I4,6H, IY =,I4) B4130
1040 FORMAT (1H ,5X,58H*** WARNING *** PERM.EQ.0.0 AND THCK.GT.0.0 AT B4140
 1 NODE IX =,I4,6H, IY =,I4) B4150
1050 FORMAT (1H0,5X,45H*** WARNING *** ANFCTR WAS SPECIFIED AS 0.0/23 B4160
 1X,34HDEFAULT ACTION: RESET ANFCTR = 1.0) B4170
1060 FORMAT (1I1) B4180
1070 FORMAT (7I4,3G5.0) B4190
1080 FORMAT (1H1,5X,25HSTART PUMPING PERIOD NO. ,I2//2X,75HTHE FOLLOWIN B4200
 1G TIME STEP, PUMPAGE, AND PRINT PARAMETERS HAVE BEEN REDEFINED:/) B4210
1090 FORMAT (1H0,14X,9HNTIM = ,I4/15X,9HNPNTR = ,I4/15X,9HNITP = , B4220
 1I4/15X,9HITMAX  = ,I4/15X,9HNREC = ,I4/15X,9HNPNTMV = ,I4/15X,9H B4230
 2NPNTVL = ,I4/,15X,9HPINT = ,F10.3/15X,9HTIMX  = ,F10.3/15X,9HTI B4240
 3NIT = ,F10.3/) B4250
1100 FORMAT (1H ,27X,E10.3) B4260
 END B4270-
 SUBROUTINE ITERAT
 DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE C 10
 DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI C 20
 IN,PYR,PYRSUM
 DOUBLE PRECISION B,G,W,A,C,E,F,DR,DC,TBAR,TMK,COEF,BLH,BRK,CHK,QL, C 30
 1BRH
C SPECIAL COMMON PRMI,PRMC,HEDA,HEDB
 COMMON IS,IO
 COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV C 40
 1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS
 COMMON /PRMC/ NODEID(20,20),INOBS(5)
 COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR
 COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, C 130
 120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T C 140
 2TITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY C 150
 3RSUM
 COMMON /BALM/ TOTLQ,TOTLQI,TPIN,TPOUT
 COMMON /XINV/ DXINV,DYINV,ARINV,PORINV
 DIMENSION W(20), B(20), G(20)
C ****
C KOUNT=0
C ---COMPUTE ROW AND COLUMN---

```

FORTRAN IV program listing--Continued

```

C ---CALL NEW ITERATION PARAMETER--- C 230
10 REMN=MOD(KOUNT,NITP) C 240
 IF (REMN.EQ.0) NTH=0 C 250
 NTH=NTH+1 C 260
 PARAM=AOPT(NTH) C 270
C **** C 280
C ---ROW COMPUTATIONS--- C 290
TEST=0.0 C 300
RHO=S/TIM(N) C 310
BRK=-RHO C 320
DO 50 IY=1,NY C 330
DO 20 M=1,NX C 340
W(M)=0.0 C 350
B(M)=0.0 C 360
G(M)=0.0 C 370
20 CONTINUE C 380
DO 30 IX=1,NX C 390
IF (THCK(IX,IY).EQ.0.0) GO TO 30 C 400
COEF=VPRM(IX,IY) C 410
QL=-COEF*WT(IX,IY) C 420
A=TMRX(IX-1,IY,1)*DXINV C 430
C=TMRX(IX,IY,1)*DXINV C 440
E=TMRX(IX,IY-1,2)*DYINV C 450
F=TMRX(IX,IY,2)*DYINV C 460
TBAR=A+C+E+F C 470
TMK=TBAR*PARAM C 480
BLH=-A-C-RHO-COEF-TMK C 490
BRH=E+F-TMK C 500
DR=BRH*HC(IX,IY)+BRK*HK(IX,IY)-E*HC(IX,IY-1)-F*HC(IX,IY+1)+QL+RECH C 510
1(IX,IY)+REC(IX,IY)*ARINV C 520
W(IX)=BLH-A*B(IX-1) C 530
B(IX)=C/W(IX) C 540
G(IX)=(DR-A*G(IX-1))/W(IX) C 550
30 CONTINUE C 560
C
C ---BACK SUBSTITUTION--- C 570
C DO 40 J=2,NX C 580
 IJ=J-1 C 590
 IA=NX-IJ C 600
 IA=NX-IJ C 610
40 HR(IA,IY)=G(IA)-B(IA)*HR(IA+1,IY) C 620
50 CONTINUE C 630
C **** C 640
C ---COLUMN COMPUTATIONS--- C 650
C DO 90 IX=1,NX C 660
 DO 60 M=1,NY C 670
 W(M)=0.0 C 680
 B(M)=0.0 C 690
60 G(M)=0.0 C 700
 DO 70 IY=1,NY C 710
 IF (THCK(IX,IY).EQ.0.0) GO TO 70 C 720
 COEF=VPRM(IX,IY) C 730
 QL=-COEF*WT(IX,IY) C 740

```

FORTRAN IV program listing--Continued

```

A=TMRX(IX,IY-1,2)*DYINV C 750
C=TMRX(IX,IY,2)*DYINV C 760
E=TMRX(IX-1,IY,1)*DXINV C 770
F=TMRX(IX,IY,1)*DXINV C 780
TBAR=A+C+E+F C 790
TMK=TBAR*PARAM C 800
BLH=-A-C-RHO-COEF-TMK C 810
BRH=E+F-TMK C 820
DC=BRH*HR(IX,IY)+BRK*HK(IX,IY)-E*HR(IX-1,IY)-F*HR(IX+1,IY)+QL+RECH C 830
1(IX,IY)+REC(IX,IY)*ARINV C 840
W(IY)=BLH-A*B(IY-1) C 850
B(IY)=C/W(IY) C 860
G(IY)=(DC-A*G(IY-1))/W(IY) C 870
70 CONTINUE C 880
C
C ---BACK SUBSTITUTION---
DO 80 J=2,NY C 890
IJ=J-1 C 900
IB=NY-IJ C 910
HC(IX,IB)=G(IB)-B(IB)*HC(IX,IB+1) C 920
IF (THCK(IX,IB).EQ.0.0) GO TO 80 C 930
CHK=DABS(HC(IX,IB)-HR(IX,IB)) C 940
IF (CHK.GT.TOL) TEST=1.0 C 950
C960
C970
80 CONTINUE C 980
90 CONTINUE C 990
C
***** C1000
KOUNT=KOUNT+1 C1010
IF (TEST.EQ.0.0) GO TO 120 C1020
IF (KOUNT.GE.ITMAX) GO TO 100 C1030
GO TO 10 C1040
C
***** C1050
C
---TERMINATE PROGRAM -- ITMAX EXCEEDED---
100 WRITE (IO,210) C1060
DO 110 IX=1,NX C1070
DO 110 IY=1,NY C1080
110 HK(IX,IY)=HC(IX,IY) C1090
CALL OUTPT C1100
STOP C1110
C
***** C1120
C
---SET NEW HEAD (HK)---
120 DO 180 IY=1,NY C1130
DO 180 IX=1,NX C1140
IF (THCK(IX,IY).EQ.0.0) GO TO 180 C1150
HR(IX,IY)=HK(IX,IY) C1160
HK(IX,IY)=HC(IX,IY) C1170
C1180
C1190
C
---COMPUTE LEAKAGE AND STRESSES FOR MASS BALANCE---
IF (VPRM(IX,IY).EQ.0.0) GO TO 140 C1210
DELQ=VPRM(IX,IY)*AREA*(WT(IX,IY)-HK(IX,IY)) C1220
IF (DELQ.GT.0.0) GO TO 130 C1230
TOTLQ=TOTLQ+DELQ*TIM(N) C1240
GO TO 140 C1250
C1260

```

FORTRAN IV program listing--Continued

```

130 TOTLQI=TOTLQI+DELQ*TIM(N) C1270
140 IF (REC(IX,IY).GT.0.0) GO TO 150 C1280
 TPIN=TPIN+REC(IX,IY)*TIM(N)
 GO TO 160 C1290
150 TPOUT=TPOUT+REC(IX,IY)*TIM(N) C1300
160 IF (RECH(IX,IY).GT.0.0) GO TO 170 C1310
 TPIN=TPIN+RECH(IX,IY)*AREA*TIM(N)
 GO TO 180 C1320
170 TPOUT=TPOUT+RECH(IX,IY)*AREA*TIM(N) C1330
180 CONTINUE C1340
C C1350
C1360
C1370
C
 WRITE (IO,190) N C1380
 WRITE (IO,200) KOUNT C1390
C **** C1400
 RETURN C1410
C **** C1420
C C1430
C C1440
C C1450
190 FORMAT (1H1//3X,4HN = ,1I4) C1460
200 FORMAT (1H ,2X,23HNUMBER OF ITERATIONS = ,1I4) C1470
210 FORMAT (1H0,5X,64H*** EXECUTION TERMINATED -- MAX. NO. ITERATION C1480
1S EXCEEDED ***/26X,21HFINAL OUTPUT FOLLOWS:) C1490
 END C1500-
 SUBROUTINE GENPT D 10
 DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE D 20
 DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI D 30
1N,PYR,PYRSUM D 40
 DOUBLE PRECISION SP(100),ST,SI,SY,SX,SJ,REMAX,REMAY,REMAN D 50
 INTEGER PTID D 60
C
 SPECIAL COMMON PRMI,PRMC,HEDA,HEDB,CHMA D 70
 COMMON IS,IO D 80
 COMMON /LSET/ SET(100),SEY(100) D 90
 COMMON /GOIN/ INDT,I1,IT,KTOUT D 100
 COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV D 110
1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS D 120
 COMMON /PRMC/ NODEID(20,20),INOBS(5) D 130
 COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR D 140
 COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, D 150
120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T D 160
2ITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY D 170
3RSUM D 180
 COMMON /CHMA/ PART(2,600),VX(20,20),VY(20,20),POROS,SUMTCH,TIMV,CE D 190
1LDIS D 200
 DO 10 I=1,NP D 210
 PART(1,I)=0.0 D 220
 PART(2,I)=0.0 D 230
10 CONTINUE D 240
 IF (INDT.EQ.1) GO TO 50 D 250
 I1=INDT-1 D 260
 ST=0.0 D 270
 DO 20 I=1,I1 D 280

```

FORTRAN IV program listing--Continued

```

SP(I)=SQRT((SET(I)-SET(I+1))**2+(SEY(I)-SEY(I+1))**2) D 290
ST=ST+SP(I) D 300
20 CONTINUE D 310
M=0 D 320
SJ=ST/(NP-1) D 330
REMAX=0.0 D 340
REMAY=0.0 D 350
REMAN=0.0 D 360
DO 40 J=1,I1 D 370
M=M+1 D 380
PART(1,M)=SET(J)+REMAX D 390
PART(2,M)=SEY(J)+REMAY D 400
SI=((SP(J)-REMAN)/ST)*(NP-1) D 410
IT=SI D 420
SX=(SET(J+1)-PART(1,M))/SI D 430
SY=(SEY(J+1)-PART(2,M))/SI D 440
DO 30 K=1,IT D 450
M=M+1 D 460
PART(1,M)=PART(1,M-1)+SX D 470
PART(2,M)=PART(2,M-1)+SY D 480
30 CONTINUE D 490
IF (J.EQ.I1) GO TO 40 D 500
REMAN=SQRT((SET(J+1)-PART(1,M))**2+(SEY(J+1)-PART(2,M))**2) D 510
REMAN=SJ-REMAN D 520
REMAX=(SET(J+2)-SET(J+1))*REMAN/SP(J+1) D 530
REMAY=(SEY(J+2)-SEY(J+1))*REMAN/SP(J+1) D 540
40 CONTINUE D 550
PART(1,NP)=SET(INDT) D 560
PART(2,NP)=SEY(INDT) D 570
GO TO 90 D 580
50 CONTINUE D 590
ST=XDEL/YDEL D 600
IF (ST.LE.1.0) GO TO 60 D 610
SY=.25 D 620
SX=.25*(1.0/ST) D 630
GO TO 70 D 640
60 SX=.25 D 650
SY=.25*ST D 660
70 SI=((2.0*3.1415927)/NP) D 670
DO 80 I=1,NP D 680
PART(1,I)=SET(I)+(SX*(COS(I*SI))) D 690
80 PART(2,I)=SEY(I)+(SY*(SIN(I*SI))) D 700
90 CONTINUE D 710
IF (NOBS.GT.0) WRITE (IO,120) D 720
DO 100 I=1,NOBS D 730
100 WRITE (IO,110) INOBS(I),PART(1,INOBS(I)),PART(2,INOBS(I)) D 740
IF (INT.EQ.0) CALL CHMOT D 750
C **** D 760
C RETURN D 770
C **** D 780
C C D 790
C C D 800

```

FORTRAN IV program listing--Continued

```

110 FORMAT (1H ,3X,7HPT. NO.,I3,5X,3H X=,F10.5,5X,3H Y=,F10.5) D 810
120 FORMAT (1H0,5X,32HINITIAL LOCATIONS OF TRACER PTS./) D 820
END D 830-
C SUBROUTINE VELO E 10
DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE E 20
DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI E 30
1N,PYR,PYRSUM E 40
DOUBLE PRECISION RATE,SLEAK,DIV E 50
SPECIAL COMMON PRMI,PRMC,HEDA,HEDB,CHMA E 60
COMMON IS,IO E 70
COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV E 80
1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS E 90
COMMON /PRMC/ NODEID(20,20),INOBS(5) E 100
COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR E 110
COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, E 120
120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T E 130
2ITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY E 140
3RSUM E 150
COMMON /XINV/ DXINV,DYINV,ARINV,PORINV E 160
COMMON /CHMA/ PART(2,600),VX(20,20),VY(20,20),POROS,SUMTCH,TIMV,CE E 170
1LDIS E 180
COMMON /CHMC/ VXBDY(20,20),VYBDY(20,20) E 190
***** C *****
C ---COMPUTE VELOCITIES AND STORE--- E 210
C VMAX=1.0E-10 E 220
C VMAY=1.0E-10 E 230
C VMXBD=1.0E-10 E 240
C VMYBD=1.0E-10 E 250
C TMV=TIM(N) E 260
C LIM=0 E 270
C
C DO 10 IX=1,NX E 280
C DO 10 IY=1,NY E 290
C
C IF (THCK(IX,IY).EQ.0.0) GO TO 10 E 300
C
C ---VELOCITIES AT NODES--- E 310
C ---X-DIRECTION--- E 320
C
C GRDX=(HK(IX-1,IY)-HK(IX+1,IY))*DXINV*0.50 E 330
C IF (THCK(IX-1,IY).EQ.0.0) GRDX=(HK(IX,IY)-HK(IX+1,IY))*DXINV E 340
C IF (THCK(IX+1,IY).EQ.0.0) GRDX=(HK(IX-1,IY)-HK(IX,IY))*DXINV E 350
C IF (THCK(IX-1,IY).EQ.0.0.AND.THCK(IX+1,IY).EQ.0.0) GRDX=0.0 E 360
C VX(IX,IY)=PERM(IX,IY)*GRDX*PORINV E 370
C ABVX=ABS(VX(IX,IY)) E 380
C IF (ABVX.GT.VMAX) VMAX=ABVX E 390
C
C ---Y-DIRECTION--- E 400
C
C GRDY=(HK(IX,IY-1)-HK(IX,IY+1))*DYINV*0.50 E 410
C IF (THCK(IX,IY-1).EQ.0.0) GRDY=(HK(IX,IY)-HK(IX,IY+1))*DYINV E 420
C IF (THCK(IX,IY+1).EQ.0.0) GRDY=(HK(IX,IY-1)-HK(IX,IY))*DYINV E 430
C IF (THCK(IX,IY-1).EQ.0.0.AND.THCK(IX,IY+1).EQ.0.0) GRDY=0.0 E 440
C VY(IX,IY)=PERM(IX,IY)*GRDY*PORINV*ANFCTR E 450
C ABVY=ABS(VY(IX,IY)) E 460
C

```

FORTRAN IV program listing--Continued

```

IF (ABVY.GT.VMAY) VMAY=ABVY E 500
C
C ---VELOCITIES AT CELL BOUNDARIES---
GRDX=(HK(IX,IY)-HK(IX+1,IY))*DXINV E 510
PERMX=2.0*PERM(IX,IY)*PERM(IX+1,IY)/(PERM(IX,IY)+PERM(IX+1,IY)) E 520
E 530
VXBDY(IX,IY)=PERMX*GRDX*PORINV E 540
GRDY=(HK(IX,IY)-HK(IX,IY+1))*DYINV E 550
E 560
PERMY=2.0*PERM(IX,IY)*PERM(IX,IY+1)/(PERM(IX,IY)+PERM(IX,IY+1)) E 570
E 580
VYBDY(IX,IY)=PERMY*GRDY*PORINV*ANFCTR E 590
ABVX=ABS(VXBDY(IX,IY)) E 600
ABVY=ABS(VYBDY(IX,IY))
IF (ABVX.GT.VMXBD) VMXBD=ABVX E 610
IF (ABVY.GT.VMYBD) VMYBD=ABVY E 620
E 630
C
10 CONTINUE E 640
C ****
C ---PRINT VELOCITIES---
IF (NPNTVL.EQ.0) GO TO 70 E 650
E 660
IF (NPNTVL.EQ.2) GO TO 20
IF (NPNTVL.EQ.1.AND.N.EQ.1) GO TO 20
GO TO 70
20 WRITE (IO,110)
WRITE (IO,120)
DO 30 IY=1,NY
30 WRITE (IO,140) (VX(IX,IY),IX=1,NX) E 710
E 720
E 730
E 740
E 750
E 760
E 770
E 780
E 790
E 800
E 810
E 820
E 830
E 840
E 850
E 860
E 870
E 880
E 890
E 900
E 910
E 920
E 930
E 940
E 950
E 960
E 970
E 980
E 990
E 1000
E 1010
70 CONTINUE
C ****
C ---COMPUTE NEXT TIME STEP---
WRITE (IO,180)
WRITE (IO,190) VMAX,VMAY
WRITE (IO,200) VMXBD,VMYBD
TDELX=CELDIS*XDEL/VMAX
TDELY=CELDIS*YDEL/VMAY
TDELXB=CELDIS*XDEL/VMXBD
TDELYB=CELDIS*YDEL/VMYBD
TIMV=AM1'11(TDELX,TDELY,TDELXB,TDELYB)
WRITE (IO,100) TIMV
IF (TMV.LT.TIMV) GO TO 80
LIM=-1
GO TO 90
80 TIMV=TMV
LIM=1

```

FORTRAN IV program listing--Continued

```

90 NTIMV=TIM(N)/TIMV E1020
  NMOV=NTIMV+1 E1030
  WRITE (IO,210) TIMV,NTIMV,NMOV E1040
  TIMV=TIM(N)/NMOV E1050
  WRITE (IO,160) TIM(N) E1060
  WRITE (IO,170) TIMV E1070
C E1080
C ***** E1090
C RETURN E1100
C ***** E1110
C E1120
C E1130
C E1140
100 FORMAT (1H ,20H  TIMV (CELDIS) = ,G12.5) E1150
110 FORMAT (1H1,12HX VELOCITIES) E1160
120 FORMAT (1H ,25X,8HAT NODES/) E1170
130 FORMAT (1H0,25X,13HON BOUNDARIES/) E1180
140 FORMAT (1H ,10G12.3) E1190
150 FORMAT (1H1,12HY VELOCITIES) E1200
160 FORMAT (3H ,11HTIM (N) = ,1G12.5) E1210
170 FORMAT (3H ,11HTIMEVELO = ,1G12.5) E1220
180 FORMAT (1H1,10X,29HSTABILITY CRITERIA --- M.O.C.//) E1230
190 FORMAT (1H0,8H VMAX = ,1PE9.2,5X,7HVMAX = ,1PE9.2) E1240
200 FORMAT (1H ,8H VMXB0= ,1PE9.2,5X,7HVMYBD= ,1PE9.2) E1250
210 FORMAT (1H0,8H TIMV = ,1PE9.2,5X,8HNTIMV = ,I5,5X,7HNMOV = ,I5//) E1260
  END E1270-
  SUBROUTINE MOVE
  DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE F 20
  DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI F 30
  IN,PYR,PYRSUM F 40
  INTEGER PTID F 50
C  SPECIAL COMMON PRMI,PRMC,HEDA,HEDB,CHMA F 60
  COMMON IS,IO F 70
  COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV F 80
  1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS F 90
  COMMON /PRMC/ NODEID(20,20),INOBS(5) F 100
  COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR F 110
  COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20,20),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),TITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PYRSUM F 120
  COMMON /XINV/ DXINV,DYINV,ARINV,PORINV F 130
  COMMON /CHMA/ PART(2,600),VX(20,20),VY(20,20),POROS,SUMTCH,TIMV,CE F 140
  1LDIS F 150
  COMMON /CHMC/ VXBDY(20,20),VYBDY(20,20) F 160
  DIMENSION XNEW(4), YNEW(4), DIST(4) F 170
C ***** F 180
  WRITE (IO,380) NMOV F 190
  SUMTCH=SUMT-TIM(N) F 200
  CONST1=TIMV*DXINV F 210
  CONST2=TIMV*DYINV F 220
C ---MOVE PARTICLES 'NMOV' TIMES--- F 230

```

FORTRAN IV program listing--Continued

FORTRAN IV program listing--Continued

```

VYNW=VYBDY(IVX,IVY) F 790
VYNE=VYBDY(IXE,IVY) F 800
VYSW=VY(IVX,IYS) F 810
VYSE=VY(IXE,IYS) F 820
IF (CELDX.EQ.0.0) GO TO 90 F 830
IF (THCK(IXE,IVY).EQ.0.0) GO TO 70 F 840
IF (REC(IVX,IVY).EQ.0.0.AND.VPRM(IVX,IVY).LT.0.09) GO TO 60 F 850
VXNW=VXNE F 860
60 IF (REC(IXE,IYS).EQ.0.0.AND.VPRM(IXE,IYS).LT.0.09) GO TO 70 F 870
VYSE=VYNE F 880
70 IF (REC(IVX,IYS).EQ.0.0.AND.VPRM(IVX,IYS).LT.0.09) GO TO 240 F 890
IF (THCK(IXE,IYS).EQ.0.0) GO TO 80 F 900
VXSW=VXSE F 910
80 IF (THCK(IVX,IVY).EQ.0.0) GO TO 240 F 920
VYSW=VYNW F 930
GO TO 240 F 940
90 IF (REC(IVX,IYS).EQ.0.0.AND.VPRM(IVX,IYS).LE.0.09) GO TO 240 F 950
IF (THCK(IVX,IVY).EQ.0.0) GO TO 240 F 960
VYSW=VYNW F 970
GO TO 240 F 980
C F 990
100 IF (CELDY.LE.0.0.OR.CELDX.GE.0.0) GO TO 160 F1000
C ---PT. IN SW QUADRANT---
110 VXNW=VXBDY(IVX,IVY) F1020
VXNE=VX(IXE,IVY) F1030
VXSW=VXBDY(IVX,IYS) F1040
VXSE=VX(IXE,IYS) F1050
VYNW=VY(IVX,IVY) F1060
VYNE=VY(IXE,IVY) F1070
VYSW=VYBDY(IVX,IVY) F1080
VYSE=VYBDY(IXE,IVY) F1090
IF (CELDY.EQ.0.0) GO TO 150 F1100
IF (THCK(IVX,IYS).EQ.0.0) GO TO 130 F1110
IF (REC(IVX,IVY).EQ.0.0.AND.VPRM(IVX,IVY).LT.0.09) GO TO 120 F1120
VYNW=VYSW F1130
120 IF (REC(IXE,IYS).EQ.0.0.AND.VPRM(IXE,IYS).LT.0.09) GO TO 130 F1140
VXSE=VXSW F1150
130 IF (REC(IXE,IVY).EQ.0.0.AND.VPRM(IXE,IVY).LT.0.09) GO TO 240 F1160
IF (THCK(IVX,IVY).EQ.0.0) GO TO 140 F1170
VXNE=VXNW F1180
140 IF (THCK(IXE,IYS).EQ.0.0) GO TO 240 F1190
VYNE=VYSE F1200
GO TO 240 F1210
150 IF (REC(IXE,IVY).EQ.0.0.AND.VPRM(IXE,IVY).LE.0.09) GO TO 240 F1220
IF (THCK(IVX,IVY).EQ.0.0) GO TO 240 F1230
VXNE=VXNW F1240
GO TO 240 F1250
C F1260
160 IF (CELDY.LE.0.0.OR.CELDX.LE.0.0) GO TO 230 F1270
C ---PT. IN SE QUADRANT---
170 VXNW=VX(IVX,IVY) F1280
VXNE=VXBDY(IVX,IVY) F1290
F1300

```

FORTRAN IV program listing--Continued

```

VXSW=VX(IVX,IYS) F1310
VXSE=VXB DY(IVX,IYS) F1320
VYNW=VY(IVX,IVY) F1330
VYNE=VY(IXE,IVY) F1340
VYSW=VYB DY(IVX,IVY) F1350
VYSE=VYB DY(IXE,IVY) F1360
IF (CELDY.EQ.0.0) GO TO 210 F1370
IF (CELDX.EQ.0.0) GO TO 220 F1380
IF (THCK(IXE,IYS).EQ.0.0) GO TO 190 F1390
IF (REC(IXE,IVY).EQ.0.0.AND.VPRM(IXE,IVY).LT.0.09) GO TO 180 F1400
VYNE=VYSE F1410
180 IF (REC(IVX,IYS).EQ.0.0.AND.VPRM(IVX,IYS).LT.0.09) GO TO 190 F1420
VXSW=VXSE F1430
190 IF (REC(IVX,IVY).EQ.0.0.AND.VPRM(IVX,IVY).LT.0.09) GO TO 240 F1440
IF (THCK(IXE,IVY).EQ.0.0) GO TO 200 F1450
VXNW=VXNE F1460
200 IF (THCK(IVX,IYS).EQ.0.0) GO TO 240 F1470
VYNW=VYSW F1480
GO TO 240 F1490
210 IF (REC(IVX,IVY).EQ.0.0.AND.VPRM(IVX,IVY).LE.0.09) GO TO 240 F1500
IF (THCK(IXE,IVY).EQ.0.0) GO TO 240 F1510
VXNW=VXNE F1520
GO TO 240 F1530
220 IF (REC(IVX,IVY).EQ.0.0.AND.VPRM(IVX,IVY).LE.0.09) GO TO 240 F1540
IF (THCK(IVX,IYS).EQ.0.0) GO TO 240 F1550
VYNW=VYSW F1560
GO TO 240 F1570
C F1580
230 IF (CELDX.EQ.0.0.AND.CELDY.LT.0.0) GO TO 50 F1590
IF (CELDX.LT.0.0.AND.CELDY.EQ.0.0) GO TO 110 F1600
IF (CELDX.GT.0.0.AND.CELDY.EQ.0.0) GO TO 170 F1610
IF (CELDX.EQ.0.0.AND.CELDY.GT.0.0) GO TO 170 F1620
240 CONTINUE F1630
C **** F1640
C ---BILINEAR INTERPOLATION--- F1650
CELDX=XOLD-IVX F1660
CELDXH=AMOD(CELDX,0.5) F1670
CELDX=CELDXH*2.0 F1680
CELDY=YOLD-IVY F1690
C **** F1700
C ---X VELOCITY--- F1710
VXN=VXNW*(1.0-CELDX)+VXNE*CELDX F1720
IF (THCK(IVX,IVY).EQ.0.0.OR.THCK(IXE,IVY).EQ.0.0) VXN=VXNW+VXNE F1730
VXS=VXSW*(1.0-CELDX)+VXSE*CELDX F1740
IF (THCK(IVX,IYS).EQ.0.0.OR.THCK(IXE,IYS).EQ.0.0) VXS=VXSW+VXSE F1750
XVEL=VXN*(1.0-CELDY)+VXS*CELDY F1760
IF (THCK(IVX,IVY).EQ.0.0.AND.THCK(IXE,IVY).EQ.0.0) XVEL=VXS F1770
IF (THCK(IVX,IYS).EQ.0.0.AND.THCK(IXE,IYS).EQ.0.0) XVEL=VXN F1780
C ---Y VELOCITY--- F1790
CELDYH=AMOD(CELDY,0.5) F1800
CELDY=CELDYH*2.0 F1810
VYW=VYNW*(1.0-CELDY)+VYSW*CELDY F1820

```

FORTRAN IV program listing--Continued

```

IF (THCK(IVX,IVY).EQ.0.0.OR.THCK(IVX,IYS).EQ.0.0) VYW=VYNW+VYSW F1830
VYE=VYNE*(1.0-CELDY)+VYSE*CELDY F1840
IF (THCK(IXE,IVY).EQ.0.0.OR.THCK(IXE,IYS).EQ.0.0) VYE=VYNE+VYSE F1850
YVEL=VYW*(1.0-CELXD)+VYE*CELXD F1860
IF (THCK(IVX,IVY).EQ.0.0.AND.THCK(IVX,IYS).EQ.0.0) YVEL=VYE F1870
IF (THCK(IXE,IVY).EQ.0.0.AND.THCK(IXE,IYS).EQ.0.0) YVEL=VYW F1880
C
C GO TO 260 F1890
250 XVEL=VX(IX,IY) F1900
YVEL=VY(IX,IY) F1910
260 DISTX=XVEL*CONST1 F1930
DISTY=YVEL*CONST2 F1940
C ***** F1950
C ---BOUNDARY CONDITIONS--- F1960
TEMPX=XOLD+DISTX F1970
TEMPY=YOLD+DISTY F1980
INX=TEMPX+0.5 F1990
INY=TEMPY+0.5 F2000
IF (THCK(INX,INY).GT.0.0) GO TO 300 F2010
C ***** F2020
C ---X BOUNDARY--- F2030
IF (THCK(INX,IY).EQ.0.0) GO TO 270 F2040
PART(1,IN)=TEMPX F2050
GO TO 280 F2060
270 BEYON=TEMPX-IX F2070
IF (BEYON.LT.0.0) BEYON=BEYON+0.5 F2080
IF (BEYON.GT.0.0) BEYON=BEYON-0.5 F2090
PART(1,IN)=TEMPX-2.0*BEYON F2100
INX=PART(1,IN)+0.5 F2110
TEMPX=PART(1,IN) F2120
C ***** F2130
C ---Y BOUNDARY--- F2140
280 IF (THCK(INX,INY).EQ.0.0) GO TO 290 F2150
PART(2,IN)=TEMPY F2160
GO TO 310 F2170
C ***** F2180
290 BEYON=TEMPY-IY F2190
IF (BEYON.LT.0.0) BEYON=BEYON+0.5 F2200
IF (BEYON.GT.0.0) BEYON=BEYON-0.5 F2210
PART(2,IN)=TEMPY-2.0*BEYON F2220
INY=PART(2,IN)+0.5 F2230
TEMPY=PART(2,IN) F2240
GO TO 310 F2250
300 PART(1,IN)=TEMPX F2260
PART(2,IN)=TEMPY F2270
310 CONTINUE F2280
320 CONTINUE F2290
C ***** F2300
SUMTCH=SUMTCH+TIMV F2310
C ***** F2320
IF (NOBS.LT.1) GO TO 340 F2330
WRITE (IO,390) NOBS,IMOV F2340

```

FORTRAN IV program listing--Continued

```

 WRITE (IO,410) F2350
 DO 330 I=1,NOBS F2360
330  WRITE (IO,400) INOBS(I),PART(1,INOBS(I)),PART(2,INOBS(I)) F2370
 IF (IMOV.GE.NMOV) GO TO 370 F2380
 IF (MOD(IMOV,NPNTMV).EQ.0) GO TO 350 F2390
 GO TO 360 F2400
350  CALL CHMOT F2410
360  CONTINUE F2420
C *****
C 370  RETURN F2430
C *****
C
C
C
C
380 FORMAT (1H0,10X,61HNO. OF PARTICLE MOVES REQUIRED TO COMPLETE THIS F2490
1 TIME STEP = ,I4//) F2500
390 FORMAT (1H0,2X,4HNOBS,2X,2H= ,2X,I4,10X,11HIMOV = ,2X,I4) F2510
400 FORMAT (1H ,3X,7HPT. NO.,1I3,5X,3H X=,1F10.5,5X,3H Y=,1F10.5) F2520
410 FORMAT (1H0,25HLOCATIONS OF TRACKED PTS./)
 END F2530
 SUBROUTINE OUTPT G 10
 DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE G 20
 DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI G 30
 1N,PYR,PYRSUM G 40
C SPECIAL COMMON PRMI,PRMC,HEDA,HEDB G 50
 COMMON IS,IO G 60
 COMMON /GOIN/ INDT,I1,IT,KTOUT G 70
 COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV G 80
 1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS G 90
 COMMON /PRMC/ NODEID(20,20),INOBS(5) G 100
 COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR  G 110
 COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, G 120
 120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T G 130
 2ITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY G 140
 3RSUM G 150
 COMMON /BALM/ TOTLQ,TOTLQI,TPIN,TPOUT G 160
 DIMENSION IH(20) G 170
C *****
C
 KTOUT=1 G 180
 TIMD=SUMT/86400. G 190
 TIMY=SUMT/(86400.0*365.25) G 200
C ---PRINT HEAD VALUES---
 WRITE (IO,150) G 220
 WRITE (IO,160) N G 230
 WRITE (IO,170) SUMT G 240
 WRITE (IO,180) TIMD G 250
 WRITE (IO,190) TIMY G 260
 WRITE (IO,200)
 DO 10 IY=1,NY
10 WRITE (IO,210) (HK(IY,IY),IX=1,NX) G 280
 IF (N.EQ.0) GO TO 140 G 290
C *****

```

FORTRAN IV program listing--Continued

```

C ---PRINT HEAD MAP--- G 330
 WRITE (IO,150) G 340
 WRITE (IO,160) N G 350
 WRITE (IO,170) SUMT G 360
 WRITE (IO,180) TIMD G 370
 WRITE (IO,190) TIMY G 380
 WRITE (IO,200) G 390
 DO 30 IY=1,NY G 400
 DO 20 IX=1,NX G 410
20 IH(IX)=HK(IX,IY)+0.5 G 420
30 WRITE (IO,220) (IH(ID),ID=1,NX) G 430
C **** G 440
C ---COMPUTE WATER BALANCE AND DRAWDOWN--- G 450
 QSTR=0.0 G 460
 PUMP=0.0 G 470
 PQIN=0.0 G 480
 PQOUT=0.0 G 490
 TPUM=0.0 G 500
 QIN=0.0 G 510
 QOUT=0.0 G 520
 QNET=0.0 G 530
 DELQ=0.0 G 540
 PCTERR=0.0 G 550
 WRITE (IO,360) G 560
C
 DO 120 IY=1,NY G 570
 DO 110 IX=1,NX G 580
 IH(IX)=0.0 G 590
 IF (THCK(IX,IY).EQ.0.0) GO TO 110 G 600
 IF (REC(IX,IY).GT.0.0) GO TO 40 G 610
 PQIN=PQIN+REC(IX,IY) G 620
 GO TO 50 G 630
40 PQOUT=PQOUT+REC(IX,IY) G 640
50 IF (RECH(IX,IY).GT.0.0) GO TO 60 G 650
 PQIN=PQIN+RECH(IX,IY)*AREA G 660
 GO TO 70 G 670
60 PQOUT=PQOUT+RECH(IX,IY)*AREA G 680
70 IF (VPRM(IX,IY).EQ.0.0) GO TO 100 G 690
 DELQ=VPRM(IX,IY)*AREA*(WT(IX,IY)-HK(IX,IY)) G 700
 IF (DELQ.GT.0.0) GO TO 80 G 710
 QOUT=QOUT+DELQ G 720
 GO TO 90 G 730
80 QIN=QIN+DELQ G 740
90 QNET=QNET+DELQ G 750
100 DDRW=HI(IX,IY)-HK(IX,IY) G 760
 IH(IX)=DDRW+0.5 G 770
 QSTR=QSTR+DDRW*AREA*S G 780
110 CONTINUE G 790
C ---PRINT DRAWDOWN MAP--- G 800
 WRITE (IO,370) (IH(IX),IX=1,NX) G 810
120 CONTINUE G 820
 TPUM=TPUM+PQIN+PQOUT G 830
 G 840

```

FORTRAN IV program listing--Continued

```

PUMP=TPUM*SUMT G 850
TOTLQN=TOTLQ+TOTLQI G 860
SRCSS=QSTR-TPIN+TOTLQI G 870
SINKS=TPOUT-TOTLQ G 880
ERRMB=SRCSS-SINKS G 890
DENOM=(SRCSS+SINKS)*0.5 G 900
IF (DENOM.EQ.0.0) GO TO 130 G 910
PCTERR=ERRMB*100.0/DENOM G 920
C ---PRINT MASS BALANCE DATA FOR FLOW MODEL--- G 930
130 WRITE (IO,310) G 940
 WRITE (IO,280) TPIN G 950
 WRITE (IO,290) TPOUT G 960
 WRITE (IO,320) PUMP G 970
 WRITE (IO,300) QSTR G 980
 WRITE (IO,240) TOTLQI G 990
 WRITE (IO,250) TOTLQ G1000
 WRITE (IO,330) TOTLQN G1010
 WRITE (IO,340) ERRMB G1020
 WRITE (IO,350) PCTERR G1030
 WRITE (IO,230) G1040
 WRITE (IO,240) QIN G1050
 WRITE (IO,250) QOUT G1060
 WRITE (IO,260) QNET G1070
 WRITE (IO,280) PQIN G1080
 WRITE (IO,290) PQOUT G1090
 WRITE (IO,270) TPUM G1100
C *****
C 140 RETURN G1110
C *****
C C
C C
C 150 FORMAT (1H1,23HHEAD DISTRIBUTION - ROW) G1170
160 FORMAT (1X,23HNUMBER OF TIME STEPS = ,1I5) G1180
170 FORMAT (8X,16HTIME(SECONDS) = ,1G12.5) G1190
180 FORMAT (8X,16HTIME(DAYS) = ,1E12.5) G1200
190 FORMAT (8X,16HTIME(YEARS) = ,1E12.5) G1210
200 FORMAT (1H ) G1220
210 FORMAT (1H0,10F12.7) G1230
220 FORMAT (1H0,20I4) G1240
230 FORMAT (1H0,2X,33HRATE MASS BALANCE -- (IN C.F.S.) //) G1250
240 FORMAT (4X,29HLEAKAGE INTO AQUIFER = ,E12.5) G1260
250 FORMAT (4X,29HLEAKAGE OUT OF AQUIFER = ,E12.5) G1270
260 FORMAT (4X,29HNET LEAKAGE (QNET) = ,E12.5) G1280
270 FORMAT (4X,29HNET WITHDRAWAL (TPUM) = ,E12.5) G1290
280 FORMAT (4X,29HRECHARGE AND INJECTION = ,E12.5) G1300
290 FORMAT (4X,29HPUMPAGE AND E-T WITHDRAWAL = ,E12.5) G1310
300 FORMAT (4X,29HWATER RELEASE FROM STORAGE = ,1E12.5) G1320
310 FORMAT (1H0,2X,38HCUMULATIVE MASS BALANCE -- (IN FT**3) //) G1330
320 FORMAT (4X,29HCUMULATIVE NET PUMPAGE = ,1E12.5) G1340
330 FORMAT (4X,29HCUMULATIVE NET LEAKAGE = ,1E12.5) G1350
340 FORMAT (1H0,7X,25HMASS BALANCE RESIDUAL = ,G12.5) G1360

```

FORTRAN IV program listing--Continued

```

350 FORMAT (1H ,7X,25HERROR (AS PERCENT) = ,G12.5/) G1370
360 FORMAT (1H1,8HDRAWDOWN) G1380
370 FORMAT (3H ,20I5) G1390
 END G1400-
 SUBROUTINE CHMOT
 DOUBLE PRECISION TMRX,VPRM,HI,HR,HC,HK,WT,REC,RECH,TIM,AOPT,TITLE H 20
 DOUBLE PRECISION XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMI H 30
 1N,PYR,PYRSUM
 DOUBLE PRECISION ECRA,ECRD,HITA,HITX,HITY,HIND,RATYO,RTZ,RTZ1,RTZ2 H 50
 1,RTZ3
 INTEGER STAR(140)
 COMMON IS,IO
 COMMON /PRMI/ NTIM,NPMP,NPNT,NITP,N,NX,NY,NP,NREC,INT,NNX,NNY,NMOV H 90
 1,IMOV,ITMAX,NPNTMV,NPNTVL,NPRINP,NOBS
 COMMON /PRMC/ NODEID(20,20),INOBS(5)
 COMMON /GOIN/ INDT,I1,IT,KTOUT
 COMMON /HEDA/ THCK(20,20),PERM(20,20),ANFCTR
 COMMON /HEDB/ TMRX(20,20,2),VPRM(20,20),HI(20,20),HR(20,20),HC(20, H 140
 120),HK(20,20),WT(20,20),REC(20,20),RECH(20,20),TIM(100),AOPT(20),T H 150
 2TITLE(20),XDEL,YDEL,S,AREA,SUMT,RHO,PARAM,TEST,TOL,PINT,HMIN,PYR,PY H 160
 3RSUM
 COMMON /CHMA/ PART(2,600),VX(20,20),VY(20,20),POROS,SUMTCH,TIMV,CE H 180
 1LDIS
C ***** *****
 DIMENSION ALPHA(42), ANDEX(131), AMDEX(131) H 200
 DATA ALPHA/'1','2','3','4','5','6','7','8','9','A','B','C','D','E' H 210
 1,'F','G','H','I','J','K','L','M','N','O','P','Q','R','S','T','U',' H 220
 2V','W','X','Y','Z','-',' ','+', '*', '!', '\', '/'
 TCHYR=SUMTCH/(86400.0*365.25) H 230
 IF (NPRINP.EQ.1) GO TO 10
 IF (NPRINP.EQ.2.AND.IMOV.GE.NMOV) GO TO 10
 IF (NPRINP.EQ.3.AND.IMOV.GE.NMOV.AND.N.EQ.NTIM) GO TO 10
 GO TO 30
10  WRITE (IO,360)
 DO 20 I=1,NP
20  WRITE (IO,370) I,PART(1,I),PART(2,I)
30  CONTINUE
 IF ((NX*XDEL).LE.(NY*YDEL)) GO TO 40
 GO TO 50
40  NAP=NX-2
 NDP=NY-2
 M0=1
 NO=2
 RATYO=(XDEL/YDEL)
 GO TO 60
50  NAP=NY-2
 NDP=NX-2
 M0=2
 NO=1
 RATYO=(YDEL/XDEL)
60  DO 70 I=1,120
 NTZ=I*NAP

```

FORTRAN IV program listing--Continued

```

 IF (NTZ.GT.128) GO TO 80 H 490
70  CONTINUE H 500
80  NRT=I-1 H 510
 NTZ=NRT*NAP H 520
 NTZ3=NTZ+3 H 530
 NTZ2=NTZ+2 H 540
 NTZ1=NTZ+1 H 550
 RTZ=FLOAT(NTZ) H 560
 ECRA=(1.0/NRT) H 570
 ECRD=ECRA*RATY0/0.6 H 580
 NAKER=(1.0/ECRD+0.5) H 590
 NL=NDP*NAKER H 600
 ECRD=1.0/NAKER H 610
 WRITE (IO,400) H 620
 WRITE (IO,410) TCHYR H 630
 WRITE (IO,430) H 640
 IF (MO.EQ.1) GO TO 90 H 650
 WRITE (IO,420) H 660
 GO TO 100 H 670
90  WRITE (IO,390) H 680
100 DO 110 I=1,NTZ3 H 690
110 ANDEX(I)=ALPHA(37) H 700
 DO 130 I=3,NTZ3 H 710
 I2=I-2 H 720
 DO 130 J=1,NAP H 730
 MRT=NRT/2 H 740
 IF (I2.EQ.(NRT*J-MRT)) GO TO 120 H 750
 GO TO 130 H 760
120 ANDEX(I)=ALPHA(J+1) H 770
 IF (MO.EQ.2) ANDEX(I)=ALPHA(NAP-J+2) H 780
130 CONTINUE H 790
 WRITE (IO,380) ANDEX H 800
 DO 140 I=2,NTZ3 H 810
140 AMDEX(I)=ALPHA(36) H 820
 AMDEX(1)=ALPHA(37) H 830
 NOP=1 H 840
 IF (MOD(NRT,2).EQ.0) NOP=2 H 850
 IF (NOP.EQ.1) GO TO 150 H 860
 GO TO 170 H 870
150 DO 160 I=1,NTZ H 880
 HITA=(I+(.5*NRT)) H 890
 DO 160 J=1,NAP H 900
 HIND=FLOAT(J*NRT) H 910
 IF (HITA.GT.HIND.AND.(HITA-1.0).LT.HIND) AMDEX(I+2)=ALPHA(38) H 920
160 CONTINUE H 930
 GO TO 210 H 940
170 DO 200 I=1,NTZ H 950
 HITA=(I+(.5*NRT)) H 960
 DO 180 J=1,NAP H 970
 HIND=FLOAT(J*NRT) H 980
 IF (HITA.EQ.HIND) GO TO 190 H 990
180 CONTINUE H1000

```

FORTRAN IV program listing--Continued

```

 GO TO 200 H1010
190 AMDEX(I+2)=ALPHA(41) H1020
 AMDEX(I+3)=ALPHA(42) H1030
200 CONTINUE H1040
210 WRITE (IO,380) AMDEX H1050
 DO 350 I=1,NL H1060
 L=I-1 H1070
 DO 220 M=1,NTZ3 H1080
220 STAR(M)=0 H1090
 DO 250 J=1,NP H1100
 IF (PART(N0,J).GE.(L*ECRD+1.5).AND.PART(N0,J).LT.((L+1)*ECRD+1.5)) H1110
1 GO TO 230 H1120
 GO TO 250 H1130
230 CONTINUE H1140
 DO 240 M=3,NTZ2 H1150
 IF (M0.EQ.2) K=(NTZ2-M) H1160
 IF (M0.EQ.1) K=M-3 H1170
 IF (PART(M0,J).GE.(K*ECRA+1.5).AND.PART(M0,J).LT.((K+1)*ECRA+1.5)) H1180
1 STAR(M)=STAR(M)+1 H1190
240 CONTINUE H1200
250 CONTINUE H1210
 DO 260 M=1,NTZ3 H1220
260 IF (STAR(M).EQ.0) ANDEX(M)=ALPHA(37) H1230
 ANDEX(2)=ALPHA(40) H1240
 ANDEX(NTZ3)=ALPHA(40) H1250
 NOP=1 H1260
 IF (MOD(NAKER,2).EQ.0) NOP=2 H1270
 IF (NOP.EQ.1) GO TO 270 H1280
 GO TO 290 H1290
270 CONTINUE H1300
 HITY=((L*ECRD)+(.)5) H1310
 HITX=((I*ECRD)+(.)5) H1320
 DO 280 J=1,NDP H1330
 HIND=FLOAT(J) H1340
 IF (HITX.GT.HIND.AND.HITY.LT.HIND) GO TO 310 H1350
280 CONTINUE H1360
 GO TO 330 H1370
290 CONTINUE H1380
 DO 300 J=1,NDP H1390
 IF (L.EQ.(J*NAKER-.5*NAKER)) GO TO 320 H1400
 IF (I.EQ.(J*NAKER-.5*NAKER)) GO TO 310 H1410
300 CONTINUE H1420
 GO TO 330 H1430
310 ANDEX(1)=ALPHA(J+1) H1440
320 ANDEX(2)=ALPHA(38) H1450
 ANDEX(NTZ3)=ALPHA(38) H1460
330 CONTINUE H1470
 DO 340 J=2,NTZ2 H1480
 IF (STAR(J).NE.0.AND.STAR(J).LE.35) ANDEX(J)=ALPHA(STAR(J)) H1490
 IF (STAR(J).GT.35) ANDEX(J)=ALPHA(39) H1500
340 CONTINUE H1510
 WRITE (IO,380) ANDEX H1520

```

FORTRAN IV program listing--Continued

```

350 CONTINUE H1530
 WRITE (IO,380) AMDEX H1540
C *****
C RETURN H1550
C *****
C H1560
C H1570
C H1580
C H1590
C H1600
360 FORMAT (1H0,30H PARTICLE NO. AND X,Y LOCATION) H1610
370 FORMAT (1H ,1I3,5X,2F10.5) H1620
380 FORMAT (1H ,131A1) H1630
390 FORMAT (1H ,10X,14HX-DIRECTION>>,/) H1640
400 FORMAT (1H1,10X,31H MAP VIEW OF PARTICLE LOCATIONS,//5X,34HCODE TO H1650
 1 NO. OF PTS. PER INCREMENT:/56H A=10,B=11,C=12,D=13,E=14,F=15,G=16 H1660
 2,H=17,I=18,J=19,K=20,/56H L=21,M=22,N=23,O=24,P=25,Q=26,R=27,S=28, H1670
 3T=29,U=30,V=31,/25H W=32,X=33,Y=34,Z=35,*>35/) H1680
410 FORMAT (1H ,10X,7HTIME = ,1PE12.5,6H YEARS/) H1690
420 FORMAT (1H ,10X,14HY-DIRECTION>>,/) H1700
430 FORMAT (1H ,10X,15HNODE NO. IN THE) H1710
 END H1720-

```

Attachment II
Data Input Formats

Card	Column	Format	Variable	Definition
1	1-80	20A4	TITLE	Description of problem.
2	1- 4	I4	NTIM	Maximum number of time steps in a pumping period (limit=100)*.
	5- 8	I4	NPMP	Number of pumping periods. Note that if NPMP>1, then data set 10 must be completed.
	9-12	I4	NX	Number of nodes in x direction (limit=20)*.
	13-16	I4	NY	Number of nodes in y direction (limit=20)*.
	17-20	I4	NP	Number of tracer particles (limit=600)*.
	21-24	I4	NPNT	Time-step interval (in flow equation) for printing hydraulic and particle output data.
	25-28	I4	NITP	Number of iteration parameters (usually 4 <u><</u> NITP <u><</u> 7).
	29-32	I4	ITMAX	Maximum allowable number of iteration in ADIP solution to the flow equation (usually 100 <u><</u> ITMAX <u><</u> 200).
	33-36	I4	NREC	Number of pumping or injection wells to be specified in a following data set.
	37-40	I4	NCODES	Number of node identification codes to be specified in a following data set (limit=10)*.
	41-44	I4	NPNTMV	Particle movement interval (IMOV) for printing particle output data. (Specify 0 to print only at end of time steps).
	45-48	I4	NPNTVL	Option for printing computed velocities (0=do not print; 1=print for first time step; 2=print for all time steps).

Card	Column	Format	Variable	Definition
2 (continued)				
	49-52	I4	NPRINP	Option for printing all particle locations (0=do not print; 1=print each NPNTMV interval; 2=print at end of time step only; 3=print at end of pumping period).
	53-56	I4	NOBS	Number of particles to track and print locations, identification numbers to be specified in a following data set (limit=5).

3	1- 5	G5.0	PINT	Pumping period in years.
	6-10	G5.0	TOL	Convergence criteria in ADIP (usually <u>TOL</u> <0.01).
	11-15	G5.0	POROS	Effective porosity.
	16-20	G5.0	S	Storage coefficient (set S=0 for steady flow problems).
	21-25	G5.0	TIMX	Time increment multiplier for transient flow problems. TIMX is disregarded if S=0.
	26-30	G5.0	TINIT	Size of initial time step in seconds. TINIT is disregarded if S=0.
	31-35	G5.0	XDEL	Width of finite-difference cell in x direction in feet.
	36-40	G5.0	YDEL	Width of finite-difference cell in y direction in feet.
	41-45	G5.0	CELDIS	Maximum cell distance per particle move (value between 0 and 1.0).
	46-50	G5.0	ANFCTR	Ratio of T_{yy} to T_{xx} .

4	1- 3	I3	INDT	Number of points to define initial position of front; specify INDT=1 to track movement from a point source (limit=100)*.

Data set	Number of cards	Format	Variable	Definition
1	INDT	2F10.5	SET,SEY	x and y coordinates of initial front location points.
2	Value of NOBS	I3	INOBS	Identification numbers of points for which history printout is desired (value between 1 and NP). This data set is eliminated if NOBS=0.
3	Value of NREC	2I2,G8.2	IX,IY,REC	x and y coordinates of pumping (+) or injection (-) wells, rate in ft ³ /s. This data set is eliminated if NREC=0.
4	a.1 b. Value of NY (limit = 20)*	I1,G10.0 20G4.1	INPUT,FCTR VPRM	Parameter card [†] for transmissivity. Array for temporary storage of transmissivity data, in ft ² /s. For an anisotropic aquifer, read in values of T _{xx} and the program will adjust for anisotropy by multiplying T _{yy} by ANFCTR.
5	a.1 b. Value of NY (limit = 20)*	I1,G10.0 20G3.0	INPUT,FCTR THCK	Parameter card [†] for THCK. Saturated thickness of aquifer, in feet.
6	a.1 b. Value of NY	I1,G10.0 20G4.1	INPUT,FCTR RECH	Parameter card [†] for RECH. Diffuse recharge (-) or discharge (+), in ft/s.
7	a.1 b. Value of NY (limit = 20)*	I1,G10.0 20I1	INPUT,FCTR NODEID	Parameter card [†] for NODEID. Node identification matrix (used to define constant-head nodes or other boundary conditions and stresses).
8	Value of NCODES (limit = 10)*	I2,2G10.2, I2	ICODE, FCTR1, FCTR3, OVERRD	Instructions for using NODEID array. When NODEID=ICODE, program sets leakance=FCTR1, and if OVERRD is nonzero, RECH=FCTR3. Set OVERRD=0 to preserve values of RECH specified in data set 6.

Data set	Number of cards	Format	Variable	Definition
9	a.1 b. Value of NY (limit = 20)*	I1,G10.0 20G4.0	INPUT,FCTR WT	Parameter card [†] for WT. Initial water-table or potentiometric elevation, or constant head in stream or source bed, in feet.
10				This data set allows time step parameters, print options, and pumpage data to be revised for each pumping period of the simulation. Data set 10 is only used if NPMP>1. The sequence of cards in data set 10 must be repeated (NPMP-1) times (that is, data set 10 is required for each pumping period after the first).
	a.1	I1	ICHK	Parameter to check whether any revisions are desired. Set ICHK=1 if data are to be revised, and the complete data set 10b and c. Set ICHK=0 if data are not to be revised for the next pumping period, and skip rest of data set 10.
	b.1	7I4,3G5.0	NTIM,NPNT, NITP,ITMAX, NREC,NPNTMV, NPNTVL,PINT, TIMX,TINIT	Ten parameters to be revised for next pumping period; the parameters were pre- viously defined in the description of data cards 2 and 3. Only include this card if ICHK=1 in previous part a.
	c. Value of NREC	2I2,G8.2	IX,IY,REC	Revision of previously de- fined data set 3. Include part c only if ICHK=1 in previous part a and if NREC >0 in previous part b.

* These limits can be modified if necessary by changing the corresponding array dimensions in the COMMON statements of the program.

[†]The parameter card must be the first card of the indicated data sets. It is used to specify whether the parameter is constant and uniform, and can be defined by one value, or whether it varies in space and must be defined at each node. If INPUT=0, the data set has a constant value, which is defined by FCTR. If INPUT=1, the data set is read from cards as described by part b. Then FCTR is a multiplication factor for the values read in the data set.

Attachment III
Input Data for Test Problem

-----TEST PROBLEM INPUT-----

50 1 12 11 100 10 7 200 0 1 0 0
.05 .001 .20.0000 2.086400 100 100 1.0 1.0
7

10.5 3.0
9.5 4.0
8.8 5.0
8.5 6.0
8.8 7.0
9.5 8.0
10.5 9.0
.1
50.0

1 1.0

1 1
1 1
1 1
1 1
1 1
1 1
1 1
1 1
1 1

1 .10
1 10.0

10.0	12.6
10.0	12.8
10.0	13.1
10.0	13.5
10.0	14.0
10.0	13.5
10.0	13.1
10.0	12.8
10.0	12.6

Attachment IV
Selected Output for Test Problem

U.S.G.S. FRONT-TRACKING MODEL FOR SOLUTE TRANSPORT IN GROUND WATER

-----TEST PROBLEM INPUT-----

I N P U T D A T A

GRID DESCRIPTORS

NX	(NUMBER OF COLUMNS) =	12
NY	(NUMBER OF ROWS) =	11
XDEL	(X-DISTANCE IN FEET) =	100.0
YDEL	(Y-DISTANCE IN FEET) =	100.0
INITIAL POSITION OF FRONT DEFINED BY FOLLOWING 7 POINTS:		
	SET (=X)	SEY (=Y)
	10.500	3.000
	9.500	4.000
	8.800	5.000
	8.500	6.000
	8.800	7.000
	9.500	8.000
	10.500	9.000

TIME PARAMETERS

NTIM	(MAX. NO. OF TIME STEPS) =	50
NPMP	(NO. OF PUMPING PERIODS) =	1
PINT	(PUMPING PERIOD IN YEARS) =	0.05
TIMX	(TIME INCREMENT MULTIPLIER) =	2.00
TINIT	(INITIAL TIME STEP IN SEC.) =	86400.

HYDROLOGIC PARAMETERS

S	(STORAGE COEFFICIENT) =	0.000000
POROS	(EFFECTIVE POROSITY) =	0.20
ANFCTR	(RATIO OF T-YY TO T-XX) =	1.000000

EXECUTION PARAMETERS

NITP	(NO. OF ITERATION PARAMETERS) =	7
TOL	(CONVERGENCE CRITERIA - ADIP) =	0.0010
ITMAX	(MAX.NO.OF ITERATIONS - ADIP) =	200
CELDIS	(MAX.CELL DISTANCE PER MOVE OF PARTICLES - M.O.C.) =	1.000
NP	(NO. OF TRACER PARTICLES) =	100

PROGRAM OPTIONS

NPNT	(TIME STEP INTERVAL FOR COMPLETE PRINTOUT) =	10
NPNTMV	(MOVE INTERVAL FOR FRONT LOCATION PRINTOUT) =	0
NPNTVL	(PRINT OPTION-VELOCITY 0=NO; 1-FIRST TIME STEP; 2=ALL TIME STEPS) =	0
NREC	(NO. OF PUMPING WELLS) =	0
NCODES	(FOR NODE IDENT.) =	1
NPRINP	(PRINT OPTION-TRACER PTS) =	0

Selected output for test problem--continued

STEADY-STATE FLOW

TIME INTERVAL (IN SEC) FOR SOLUTE-TRANSPORT SIMULATION = 0.15779E+07

AREA OF ONE CELL = 9.1000E+05

X-Y SPACING:

STANDARD

100.00

TRANSMISSIVITY MAP (FT*FT/SEC)

AQUIFER THICKNESS (FT)

PERMEABILITY MAP (FT/SEC)

INTEGRABILITY MAP (11 SEC)
0.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0020.0000
0.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000.0000

NO. OF FINITE-DIFFERENCE CELLS IN AQUIFER = 90

AREA OF AQUIFER IN MODEL = 0.90000E+06 SQ. FT.

Selected output for test problem--continued

NODE IDENTIFICATION MAP

0	0	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	1	0	0	0	0	0	0	0	0	1	0
0	0	0	0	0	0	0	0	0	0	0	0

NO. OF NODE IDENT. CODES SPECIFIED = 1

THE FOLLOWING ASSIGNMENTS HAVE BEEN MADE:
CODE NO. LEAKANCE RECHARGE

1	0.100E+00
---	-----------

VERTICAL PERMEABILITY/THICKNESS (FT/(FT*SEC))

0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.10	0.00
0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

WATER TABLE

0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	126.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	128.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	131.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	135.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	140.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	135.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	131.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	128.	0.
0.	100.	0.	0.	0.	0.	0.	0.	0.	0.	126.	0.
0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.	0.

ITERATION PARAMETERS

0.171347E-01
0.337467E-01
0.664638E-01
0.130900
0.257806
0.507746
1.000000
0.0000000
0.0000000
0.0000000

Selected output for test problem--continued

MAP VIEW OF PARTICLE LOCATIONS

CODE TO NO. OF PTS. PER INCREMENT:
A=10,B=11,C=12,D=13,E=14,F=15,G=16,H=17,I=18,J=19,K=20,
L=21,M=22,N=23,O=24,P=25,Q=26,R=27,S=28,T=29,U=30,V=31,
W=32,X=33,Y=34,Z=35,*35

TIME = 0.00000E-01 YEARS

NODE NO. IN THE
Y-DIRECTION>>>

Selected output for test problem--continued

STABILITY CRITERIA --- M.O.C.

VMAX = 8.55E-04 VMAX = 4.50E-04
VMXBD= 8.55E-04 VMYBD= 5.00E-04
TIMV (CELDIS) = 0.11701E+06

TIMV = 1.17E+05 NTIMV = 13 NMOM = 14

TIM (N) = 0.15779E+07
TIMEVELO = 0.11271E+06

NO. OF PARTICLE MOVES REQUIRED TO COMPLETE THIS TIME STEP = 14

HEAD DISTRIBUTION - ROW

NUMBER OF TIME STEPS = 1
TIME(SECONDS) = 0.15779E+07
TIME(DAYS) = 0.18262E+02
TIME(YEARS) = 0.50000E-01

0	0	0	0	0	0	0	0	0	0	0	0	0
0	100	103	107	110	114	117	120	123	125	126	0	
0	100	103	107	110	114	117	120	123	126	128	0	
0	100	103	107	110	114	117	121	124	128	131	0	
0	100	103	107	110	114	118	121	125	130	135	0	
0	100	103	107	110	114	118	122	126	131	140	0	
0	100	103	107	110	114	118	121	125	130	135	0	
0	100	103	107	110	114	117	121	124	128	131	0	
0	100	103	107	110	114	117	120	123	126	128	0	
0	100	103	107	110	114	117	120	123	125	126	0	
0	0	0	0	0	0	0	0	0	0	0	0	

CUMULATIVE MASS BALANCE -- (IN FT**3)

RECHARGE AND INJECTION = 0.00000E+00
PUMPAGE AND E-T WITHDRAWAL = 0.00000E+00
CUMULATIVE NET PUMPAGE = 0.00000E+00
WATER RELEASE FROM STORAGE = 0.00000E+00
LEAKAGE INTO AQUIFER = 0.52034E+07
LEAKAGE OUT OF AQUIFER = -0.52033E+07
CUMULATIVE NET LEAKAGE = 0.13400E+03

MASS BALANCE RESIDUAL = 134.00
ERROR (AS PERCENT) = 0.25753E-02

RATE MASS BALANCE -- (IN C.F.S.)

LEAKAGE INTO AQUIFER = 0.32977E+01
LEAKAGE OUT OF AQUIFER = -0.32976E+01
NET LEAKAGE (QNET) = 0.86993E-04
RECHARGE AND INJECTION = 0.00000E+00
PUMPAGE AND E-T WITHDRAWAL = 0.00000E+00
NET WITHDRAWAL (TPUM) = 0.00000E+00

Selected output for test problem--continued

MAP VIEW OF PARTICLE LOCATIONS

CODE TO NO. OF PTS. PER INCREMENT:
=10,B=11,C=12,D=13,E=14,F=15,G=16,H=17,I=18,J=19,K=20,
=21,M=22,N=23,O=24,P=25,Q=26,R=27,S=28,T=29,U=30,V=31,
=32,X=33,Y=34,Z=35,*>35

TIME = 5.00000E-02 YEARS

NODE NO. IN THE
Y-DIRECTION>>>

